DOCUMENT RESUME

ED 322 354 CE 055 476

TITLE Non-Renewable Resources Curriculum.

INSTITUTION Alaska State Dept. of Education, Juneau. Div. of

Adult and Vocational Education.

PUB DATE 88
NOTE 80p.

PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052)

EDRS PRICE MF01/PC04 Plus Postage.

DESCRIPTORS Citizenship; Competency Based Education; Curriculum

Development; Educational Objectives; Employment Qualifications; *Entry Workers; *Fuels; Leadership;

*Mining; *Natural Resources; *Occupational

Information; Postsecondary Education; Secondary
Education; *State Curriculum Guides; Vocational

Education

IDENTIFIERS *Alaska

ABSTRACT

This document is designed to help teachers and administrators in Alaska develop secondary and postsecondary training in nonrenewable natural resources. Its competencies reflect those needed for entry-level employment in the following industries as identified by international businesses surveyed in Alaska: gas and petroleum, coal, placer, and underground mining. Section 1 introduces the concept of competency-based curriculum and the role of vocational educators in curriculum planning, in lementation, and evaluation. Section 2 describes the scope and sequence of nonrenewable natural resource competencies. Section 3 presents basic and advanced competencies and accompanying tasks in leadership and citizenship, introduction to nonrenewable natural resources, gas and petroleum, and mining. Section 4 contains four course descriptions that provide a framework for the design and implementation of a balanced program in nonrenewable natural resources. Section 5 provides curriculum analysis matrices. Section 6 contains a sample skills card. Section 7 lists 19 pages of information on sources of instructional materials and supplies for nonrenewable natural resources __ccation. (CML)

Reproductions supplied by EDRS are the best that can be made from the original document.

U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor charges have been made to improve reproduction quality

 Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

ERIC
Full Text Provided by ERIC

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

Non-Renewable Natural Resources

Curriculum

Secondary and Postsecondary Articulated Curriculum

State of Alaska Steve Cowper, Governor

Developed by the:

Alaska Department of Education

Office of Adult and Vocational Education

William G. Demmert, Commissioner

Karen Ryals, Administrator,
Office of Adult and Vocational Education

This publication was prepared with the support of U.S. Department of Education funds under the Carl Perkins Vocational Education Act, PL98-524. Copies are available from the Alaska Department of Education, Office of Adult and Vocational Education, Alaska Vocational Materials Library, Box F, Juneau, Alaska 99811, (907)465-2980. This publication may be duplicated.

Alaska Department of Education 1988

The Alaska Department of Education is an equal opportunity employer and will not discriminate in Department employment, supervision, practices, services or educational programs on the basis of race, religion, color, national origin, age, sex, handicap, marital status, changes in marital status, pregnancy, parenthood, veteran's status, veteran's disability or political affiliation.

Table of Contents

Foreword		
Acknowledgements ————————————————————————————————————		
I.	Introduction to Competency-Based Curriculum	
	Competency-Based Curriculum	8
	Curriculum Delivery Systems	
	Role of Instructor in Curriculum Planning, Implementation, and Evaluation	
11.	Program Development	9
	Hierarchy of Non-Renewable Natural Resource Competencies	10
III.	Competancies and Tasks	
	Leadership/Citizenship ————————————————————————————————————	 13
	Introduction to Non-Renewable Natural Resources	<u> </u>
	Gas and Petroleum	23
	Mining —	 33
V.	Course Descriptions ————————————————————————————————————	47
٧.	Curriculum Analysis Matrices ————————————————————————————————————	51
VI.	Sample Skills Card ————————————————————————————————————	 61
VII	Suggested Descurres	65

Foreword

This competency-based curriculum is designed to be a handbook for non-renewable natural resources in Alaska. It includes competencies a student will acquire in non-renewable natural resources training. Such courses cover the following areas: Gas and Petroleum, Coal, Placer, and Underground Mining.

Development of this handbook began with a survey of Alaskan non-renewable natural resources employers. Their priorities regarding the skills and knowledge students need to acquire to survive and thrive in the industry form the basis of this handbook. For example, industry's emphasis on the importance of communication and personal skills is reflected in the Employability Skills area of the Leadership/Citizenship unit.

This handbook stresses the importance of understanding the forces affecting Alaska's non-renewable natural resources. Most units begin with definition of terms and principles so that students will have conceptual frameworks for adding the details of various techniques.

The two areas of concentration, while not intending to be comprehensive and inclusive of all employment in non-renewable natural resources in Alaska, concentrates on major employment areas. The competencies and tasks are presented so that instructors have the prerogative to determine which aspects they want to teach in either overview course(s) or in specialty courses. Non-Renewable Natural Resources areas were organized along the following lines: I. Work With the Resource; II. Use the Resource: III. Manage and Protect the Resource; IV. Dafine the Resource; V. Understand the Importance of the Resource; and VI. Understand Competing Uses. This organization enables students to obtain hands-on experience and theoretical knowledge.

The handbook is organized into seven sections:

Section I introduces the concept or competency-based curriculum. The role of vocational educators in curriculum planning, implementation, and evaluation is also included.

Section II provides the scope and sequence of non-renewable natural resource competencies.

Section III presents the curriculum including the competencies and tasks for non-renewable natural resources instruction.

Section IV contains course descriptions to assist school districts in developing their vocational programs.

Section V provides curriculum analysis matrices to be used to determine competencies to be included in specific non-renewable natural resources courses.

Section VI contains a sample skills card for evaluating and recording student progress.

Section VII lists information on resources and specific materials available in Alaska and the rest of the nation.

It is recommended that all students participate in career awareness and exploration experiences to help them understand the connection between school, work and career plans.

Acknowledgments

This handbook reflects the competencies for entry-level employment in targeted non-renewable natural resources industries. It reflects input from numerous Alaskan natural resource professionals. Thanks and recognition go to the following technical committee companies, corporations, offices, and associations for their assistance and cooperation:

Alaska Guide Board
Alaska Loggers Association
Alaska Miners Association
Alaska Seafood Marketing Institute
Alaska Trollers Association
Alaska Women in Timber
Bristol Bay Native Corp.
Chugach State Park
Cominco Alaska
Cooperative Extension Service
Denali National Park

Engstrom Dredging
Far North Tree and Seed Company

Interior Wood Cutters Association

Lindh Associates MDD, Developer

Nana Corporation Pakka Associates R & M Consultants, Inc.

Resource Development Council

Sealaska Corporation

Society of American Foresters

Tesoro Alaska

The Wilderness Society
U.S. Bureau of Mines
U.S. Forest Service

U.S. National Park Service United Fishermen of Alaska Usibelli Coal Mining, Inc.

Usibelli Coal—Marketing Division

West High School

Thanks also go to the following technical committee members who assisted in the development of this curriculum:

Senator DickEliason, Sitka J.R. Gildersleeve, Ketchikan Karl Hanneman, Fairbanks Toni Hinderman, Anchorage Phil Holdsworth, Juneau Steve Jacoby, Juneau John Mulligan, Douglas John Williams, Kenai Senator Fred Zharoff, Kodiak

A task force of Alaskan educators in non-renewable natural resources education helped to define the units, competencies, and tasks. The task force, which met to finalize this handbook, deserves a great deal of credit for their hard work and valuable input.

John Blackwell, Alaska Mineral and Energy Resource Education Fund (AMEREF) Robert Boyle, Bering Strait Schools

Jeff Burton, Applied Mining Technology Program, Tanana Valley College
Al Clough, Bureau of Mines

Judith Entwife, Minerals & Energy Resource Education Fund, Juneau

Wayne Erickson, Institute of Mining Technology, University of Alaska Southeast
Scott Eubanks, Institute of Mining Technology, University of Alaska Southeast
Bob Greg, Institute of Mining Technology, University of Alaska Southeast
Jim Jacobs, ARCO, Alaska, Inc.

Debbie Kendrick, Mining and Petroleum Training Service, Soldotna

Curt McVee, Alaska Miner's Association
Joel MoLyneux, Kotzebue Technical Center

Dennis Steffy, Mining and Petroleum Training Service, Soldotna

Bob Strother, Mining and Petroleum Training Service, Anchorage

Thanks also go to other non-renewable natural resource educators who reviewed the curriculum and provided valuable suggestions:

Paul Bowen, Petersburg High School
John Babcock, Echo Bay Exploration Inc.
Leo Mark Anthony, University of Alaska, Fairbanks
Tom Tunley, Anchorage West High School

Special appreciation is expressed to Richard Steele who directed the compilation of this handbook, Carin Smolin who prepared the final copy, and Mark Hanson, Associate Director of the South East Regional Resource Center, who administered this project.

Special thanks are also due South East Regional Resource Center employees Ginger Murar and Dave Wood who designed the graphics for the handbook.

Finally, Verdell Jackson, Curriculum Specialist for the Office of Adult and Vocational Education, must be recognized for designing the curriculum development process and for participating in every step of the handbook's development ensuring that it is a model Alaskan curriculum of the highest quality.

Karen Ryals, Administrator Office of Adult and Vocational Education Alaska Department of Education October 1988

Introduction to Competency-Base Curricului

Competency-Based Curriculum

Vocational education should be directed toward the skills, knowledge, and attitudes needed for successful employment. Changes in technology are affecting the job requirements in non-renewable natural resources. Such changes require educators to update their curriculum in order to prepare students for competition in the job market.

An effective method for delivering vocational education is through a competency-based curriculum. This curriculum is based on a task analysis of the key occupations in non-renewable natural resources. Once a competency-based curriculum is set in place, student performance must be measured on levels of proficiency in those competencies. Thus, the critical features of competency-based education are:

- 1. validating competencies to be included in the curriculum; and
- 2. evaluation of student competency levels.

This curriculum handbook sets direction for local curriculum developers. It provides a framework for developing courses of study and lesson plans in local high schools and vocational institutes.

Curriculum Based On Competencies

Competence refers to the adequate performance of a task. The task may be evaluated according to the performance or process, the product, or both.

Competency-Based Vocational Education consists of programs that derive their content from the tasks performed in each occupation/job and assess student performance on the basis of preset performance standards.

Learning materials define the competencies the student is to master, the criteria by which the student will be evaluated, and the conditions under which the evaluation will occur.

Competency-based instruction places emphasis on the ability to do, as well as on learning how and why. Student performance and knowledge are individually evaluated against the stated criteria, rather than against group norms.

The competency process utilizes a checklist of attitudes, knowledge, and skills that are commonly needed by entry-level employees in non-renewable natural resource occupations. In developing this curriculum handbook, a cross-section of natural resource professionals were asked to respond to the checklist on the basis of needs within their own establishments. The checklists were tallied and summarized to determine which attitudes, knowledge, and skills were common to firms in Alaska.

Student Performance Assessment

A curriculum becomes competency-based when students are assessed on the basis of their competence. Sample skill cards are provided in this guide for teachers who wish to use them in assessing the competency levels of their students. The card has four levels of proficiency which allow continued development of skills. The card can be used to monitor students' progress as they move between non-renewable natural resource classes, between teachers and grade levels and between school and work. The completed skills card is an important part of a placement portfolio when students begin their job searches.

Curriculum Delivery Systems

Vocational Student Leadership Organizations

Some of the competencies in this curriculum guide cannot be fully met in traditional classroom and lab settings. The Vocational Industrial Clubs of America (VICA) is a delivery system which can be integrated into the regular school program. Human relations skills as well as job skills will be enhanced by student participation in VICA. VICA activities should complement instruction in the non-renewable natural resource classroom and lab. They should be integrated as a curriculum delivery system and not allowed to become an extracurricular activity. VICA is the organization for all non-renewable natural resources students. VICA is for students interested in gas and petroleum and/or mining.

Cooperative Work Experience

Some of the competencies identified in this guide cannot be fully developed at a school site. "Tork station in the community offers realistic experiences in fulfilling the program goals in career development and human relations. Cooperative Work Experience offers an excellent vehicle for the delivery of instruction. With well developed training plans, teachers and employers can cooperate to prepare students for employment. Cooperative Work Experience extends the instructional program beyond the availability of equipment and instructor time at the local school. Teachers and employers must maintain regular communications to assure that students are receiving a high quality experience.

The Rural Student Vocational Program (RSVP) provides a two week full-time work experience for students from rural areas where job stations are limited or non-existent.

The Job Training Partnership Act (JTPA) provides on-the-job experience to disadvantaged youth in both urban and rural areas.

Role of Instructor in Curriculum Planning, Implementation, and Evaluation

The vocational instructor fulfills many roles which include the following responsibilities:

- Prepares a written vocational program plan.
- Develops and maintains a written program philosophy with objectives that support the philosophy.
- Maintains a written list of competencies identified as needed for the program area.
- Devises and maintains a classroom management system for implementing the curriculum materials provided for the program area.
- Evaluates ' .a curriculum content periodically to determine curriculum changes and updates. This includes the involvement of the students (present and former), advisory committee members, and other personnel.
- Selects units of instruction and plans lesson plans based on the competencies of the occupation.
- Provides appropriate instructional materials, supplies, and equipment for the students to use.
- Provides school guidance counselor with information and updates regarding implementation of the specific curriculum.

- Works to actively recruit, retain and maximize success of non-traditional students (those students who; by virtue of their grades or gender, have traditionally been excluded from this content area).
- Reviews the instructional materials to assure that they are free from sex bias and sex role stereotyping.
- Works with an advisory committee.
- Assists and/or serves as an advisor to the appropriate student organization (VICA) related to the vocational program area.
- Plans and arranges an appropriate classroom learning environment. This involves assisting students
 of different abilities to work at their own pace and in cases where remedial instruction is needed,
 securing additional help for those students.
- Reinforces basic skills of reading, communication (written & oral), and computation through vocational education experiences.
- Helps determine what objective(s) should be established for students with special needs as a part of the Individual Educational Plan (IEP) development.
- Uses a grading procedure that is made available and appropriate to all students at the beginning of their program.
- Sets an example for grooming and dress that is generally found in the occupational area in business or industry to enable students to establish appropriate standards.

Benefits of Competency-Based Curriculum

Competency-based vocational education offers several benefits to students:

- 1. The competencies/tasks are directed to the student and provide measurable criteria for determining when the student has acquired the necessary knowledge and skills.
- 2. Students receive realistic training for the job. They become competent in tasks that are relevant to the occupation.
- 3. Students know what is expected of them throughout the course. The competencies are made available to them at the onset. They know what they will be doing and how well it must be done.
- 4. Each student is individually responsible for completing each competency attempted in the curriculum.
- 5. The basic thrust of the competency-based program is to evaluate students according to their accomplishment of tasks as they work up to individual capability. Students are not compared with other students in their accomplishments because each is expected to work according to employment standards. Because of the various evaluation policies of different school systems, the ideal of not comparing students in determining grades is not always possible.

Program Development

Program Development

The format of this handbook was selected to aid administrators and teachers in concentrating on the skills needed for vocational training. It will assist in selecting the array of units and the delivery system which fit the school. This provides the flexibility of varying the course content to include the most valuable skills as appropriate for the scope and sequence. The primary importance is that students are able to secure foundation skills. Schools can vary their delivery systems to maximize student opportunities by:

- 1. Offering courses on alternate years or other planned sequences
- 2. Offering two or more courses in the same class
- 3. Providing individualized materials and instruction

Matrices are included in this guide for use in planning the courses to be offered and the content of each course.

The following chart shows a hierarchy of the non-renewable natural resources competencies that are emphasized for this curriculum.

Hierarchy of Competencies for Non-Renewable Natural Resources

Note: Leadership/Citizenship belong in both levels. Cooperative Vocational Education (Coop) and On-the-Job-Training (OJT) belong in the second level.

Competencie and Task

Leadership/Citizenship

Competency:

Use leadership skills

Tasks:

Describe the Vocational Industrial Clubs of America

(VICA) and how it promotes leadership skills:

- a. Participate in meetings according to rules of partiamentary procedure
- b. Function effectively on committees by accepting assigned responsibilities
- c. Plan and conduct effective group leadership activities
- d. Participate in society in a democratic way
- e. Be punctual and dependable
- f. Follow rules, standards and policies
- g. Work cooperatively with others

Work in committees

Define self-esteem and explain its importance

Practice eye contact
Uso a firm handshake
Use presentation skills

Use social skills

Use communications skills
Participate in leadership activities

Competency:

Demonstrate initiative and productivity

Tasks:

Organize time effectively

Be responsible

Care about the quality of work

Competency:

Attain work maturity

Tasks:

Describe the importance of openness to new situations Demonstrate characteristics of the mature person:

- a. self-acceptance
- b. consideration and respect for others
- c. self-control
- d. positive thinking and attitudes
- e. flexibility
- f. initiative

Maintain good work relationships

Differentiate between personal and job-related problems

Follow orderly and systematic work behavior

Competency:

Be honest

Tasks:

Define honesty and integrity

Explain how to deal with theft and dishonesty

Relate employee integrity to overall company performance

Competency:

Be reliable and dependable

Tasks:

Maintain acceptable attendance records

Be on time

Give timely notice of interruptions to work schedule

Follow rules of work site or training site

Follow directions

Competency:

Solve problems

Tasks:

Explain the importance of having a method for analyzing and solving

value problems

Use the problem-solving process:

a. Identify problemsb. obtain information

c. analyze problems

d. develop and analyze alternative solutions

e. choose a course of actionf. persevere through hardships

g. recognize and change otherwise unworkable solutions

h. repeat process as necessary to refine solutions

Competency:

Be assertive

Tasks:

Differentiate between assertive, aggressive, and passive behavior

Discuss whom to go to for employee problems

Competency:

Maintain good personal relations

Tasks:

Use positive attitudes with others Accept supervision and criticism

Cooperate with others

Accept the chain of command

Competency:

Follow oral and written directions

Tasks:

Ask for clarification Use listening skills

Review situations of poor communications

Read directions when assembling and repairing equipment

Competency:

Deal effectively with clients

Tasks:

Greet the client

Talk politely to client

Obtain all necessary information from client in writing

Identify the business on the telephone Relay client complaints to employer

Competency:

Evaluate personal traits in relationship to self-employment

Tasks:

Explain terms and principles associated with entrepreneurship Describe the role of self-employment in the free enterprise system

Identify types of business organizations including:

a. sole proprietorship

b. limited partnership

c. partnership

Identify personal traits necessary for self-employment Identify risks and rewards of starting a new business

Identify the role small businesses have played in job creation and

new products and services

Identify the steps for establishing a business

Explain the importance of developing a business plan

Locate information and assistance on starting a small business

Competency:

Work safely

Tasks:

Inspect equipment and facilities for safety and health hazards

Follow safe work habits

Wear appropriate protective clothing Use proper lifting and carrying methods

identify personal hygiene and sanitation practices

interpret information on labels and signs Maintain and adjust safety shields and devices

identify consequences of not following safety precautions

Follow safety precautions when using equipment

Competency:

Prevent work-related injuries

Tasks:

Describe the importance of safe working attitudes

Apply first-aid and CPR Wear protective gear including:

a. hardhats

b. eye and ear protection

c. respiratorsd. gloves

e. chaps

f. safety lines

g. boots and steel-toed boots

Follow safety procedures for:

a. boats and aircraft

b. chemicals and explosives

c. construction materials

d. drivina

e. hand and power tools

f. hazardous wastes and carcinogens

g. soldering

Follow OSHA guidelines

h. wildlife and domestic animals

i. working in enclosed areas

j. heavy equipment

k. ladders and scaffolds

!. lifting

m. noise

n. electricity

o. extreme weather conditions

p. flanımables

Discuss special safety considerations relevant to each non-renewable

natural resources area

Tasks:

Explain the purpose of the Occupational Safety and Health Act

Describe your rights under workers-right-to-know and other portions of the act

Explain how to resolve hazardous and OSHA violations situations

Competency:

Competency:

Maintain good health for effective job performance

Tasks:

Exercise regularly Eat property

Get adequate rest

Explain the issue of smoking on the job

Refrain from drug abuse

Identify the hazards of job-related infectious diseases

and how to avoid them

Competency:

Manage personal responsibilities related to employment

Tasks:

Secure adequate transportation

Identify adequate child care alternatives

Secure appropriate child care Use independent living skills

Develop a personal finance plan to manage personal finances

Competency:

Use personal management skills

Tasks:

Demonstrate personal money management

Identify personal financial needs

Prepare a monthly budget Balance a checkbook List types of savings plans Identify different credit plans Prepare income tax forms Identify payroll deductions

Competency:

Make career choices

Tasks:

Conduct a self-assessment:

- a. assess values in relation to work
- b. recognize skills and aptitudes
- c. assess employment history and experience
- d. describe obstacles to employment

identify career clusters:

- a. list specific jobs and duties within clusters
- b. describe apprenticeship/training programs
- c. describe advanced training opportunities

Use labor market information:

- a. identify how to find job information
- b. describe the current local, state, national and international labor market
- c. identify growth/demand occupations
- d. relate career choices to local labor market

Select a career goal:

- a. list how skills could be used in other jobs
- b. develop specific steps to reach goal

Competency:

Evaluate jobs in non-renewable natural resources

Tasks:

Identify educational and occupational opportunities such as:

- a. adult, postsecondary vocational training
- b. special grants from industry
- c. federal, state, and local funding

Identify federally-mandated safety training Locate resources for finding employment

Confer with prospective employers in the area of interest Explain employment opportunities and requirements for jobs in:

- a. surface mining
- b. underground mining

- d. placer mining
- e. sand and gravel operations
- marine mining
- a. government regulator
- h. environmental consultant
- transportation system
- tnemqoleveb transloration and development

Explain the work of gas and petroleum workers such as:

- a. archaeological technician
- b. derrick worker
- c. draftsperson
- d. driller
- e. floor worker
- geological assistant
- g. hazardous wastes technician
- h. heavy equipment operator
- instrument technician
- laboratory technician
- k. maintenance personnel
- mud engineer

Explain the work of mining workers such as:

- a. assaver
- b. caretaker
- c. chain worker
- d. customs technician
- e. driller
- f. driller's helper
- g. draftsperson
- h. environmental technician
- explosives technician
- geological assistant
- k. hard rock miner
- heavy equipment operator
- m. instrument technician
- n. laboratory technician
- o. longshore worker
- p. machinist
- q. maintenance personnel

- m. petroleum engineer
- n. petroleum engineer/ engineer's aide
- o. production operator
- p. pump station technician
- q. roustabout
- r. security and safety officer
- s. state and federal gas and petroleum regulator
- t. surveying technician
- u. truck driver
- r. mill worker
- s. millwright
- mine electrician
- u. mine safety officer
- v. mining engineer's aide
- W. DiDe worker
- x. powder worker
- y. reclamation technician
- z. security officer
- aa. state and federal mining regulator
- bb. surveyor's helper
- cc. timber worker
- dd, tire worker
- ee, track person
- ff. truck driver
- gg. welder

Explain the importance of non-renewable natural resource

jobs to rural Alaska, especially in:

- a. Circle City/Circle Hot Springs
- b. Dutch Harbor
- c. Healy
- d. Kotzebue
- e. Manley
- **McGrath**
- g. Nome
- h. Southeast Alaska
- i. Tok
- Wiseman

Describe how work in non-renewable natural resources often keeps the employee away from home, often in rural surroundings, for extended periods of time

Competency:

Prepare a resume and job application

Tasks:

Obtain a social security number

List:

a. past and present work experience

b. hobbies and interests

c. community activities or memberships

d. In-school activities or membershipse. awards, positions, or club offices

f. adult references, including addresses and phone numbers

Obtain extra copies of applications Read job applications carefully

Follow instructions

Complete all items accurately

Write legibly

Use a word processor/typewriter Verify references before listing them Use n/a for items which do not apply

Competency:

Write a cover letter

Tasks:

Explain when and how to write a cover letter List the things the cover letter must include

Explain what a writing sample tells a potential employer

Competency:

Prepare for an interview

Tasks:

Contact an employer to schedule an interview

Explain how to respond if asked to come for an interview Describe questions and responses asked in an interview

Explain proper etiquette for an interview Dress appropriately for an interview

Competency:

Follow up the Interview

Tasks:

Analyze the interview

Write a follow-up letter or call

Write a thank-you note or make a follow-up call

Competency:

Understand employee rights and responsibilities

Tasks:

Explain state labor laws relating to compensation

Complete tax forms

Describe:

a. minimum wage and types of exempt businessesb. employee benefits, rights and responsibilities

c. labor contracts, grievance procedures and the role of unions

Describe a sample personnel policy

Competency:

Use proper job resignation procedures

Tasks:

Write a letter of resignation

Make final settlements (e.g. retirement, physical injury, social security, severance

pay, etc.)

Introduction to Non-Renewable **Natural Resources**

(A) Indicates advanced competency or task

Understand non-renewable natural resources Competency:

Tasks: Define terms associaled with non-renewable natural resources including:

a. capital resources

b. carrying capacity

c. conservation

d. depletable

e. development

estimated reserves

g. human resources

h. multiple use planning

natural resource

Identify the difference between fuel and non-fuel natural resources such as:

a. minerals

b. petroleum

c. soil

Recognize scarcity and immobility of mineral resources including:

a. area impacted

b. difficulties of exploration and development

c. access routing

d. infrastructure requirements

e. availability of land

Explain importance of minerals to human use including:

a. modem technology

b. contrast metal use; first and third worlds

c. strategic minerals: Alaska's abundance

d. economic security

e. fuel resources

Competency: Understand basic geologic processes

Tasks: Explain geologic processes including:

> a. concept of geologic time b. rock and mineral formation

c. structural geology

d. geomorphology

Explain formation of mineral resources including:

a. placer deposits

b. marine deposits

c. generation of hot fluids

d. magmatic deposits

e. metamorphic deposits

Explain important elements of Alaska geography and geology including the:

a. North Slope

b. Brooks Range

c. Seward Peninsula

d. interior

£

c. South Central

i. non-renewable

m. proven reserves

p. strategic minerals

q. sustained yield

k. preservation

I. production

n. reclamation

o. renewable

f. Alaska Range

g. Aleution Chain

h. Southeast

II. History

Competency:

Understand the history of mining in Alaska

Tasks:

Identify logistics of exploration in 19th -century Alaska

Trace Alaskan mining history including:

- a. Native Alaskan use of fuels, minerais, rocks and metals
- b. Russian settlers
- c. 1867 Alaska transfer
- d. early mineral exploration
- e. 1897-98 Klondike rush
- f. Nome
- g. boom and bust
- h. Fairbanks
- i. Kennecott
- j. World War I: Alaska is strategic mineral producer
- k. World War II: gold mines shut down
- I. post-war exploration and discovery
- m. 1970s exploration boom
- o. 1980s development of mines
- p. role of new technology

Identify problems of mineral development in Alaska today including:

- a. lack of infrastructure
- b. transportation and access problems and costs
- c. deficiency of vocationally-trained workers to be informed of job opportunities (where the jobs are, when to apply, interviews etc.)
- d. scarcity of land available
- e. environmental concerns and pressures
- f. regulations

Explain the boom and bust cycle in terms of exploiting any depletable natural resource

Identify important Alaskan mining towns still surviving, such as Wiseman,

Juneau, Douglas, Central, Fairbanks, Nome, etc. Explain the reasons for building the Alaska railroad

Explain the relationship between mining and the growth of aviation and highways

Competency:

Understand social change related to non-renewable natural resource development in Alaska from statehood to present

Tasks:

Describe how regulations are made identify goals of public land policy

Explain how the ne d for employment interacts with development of

non-renewable natural resources in communities

Describe the social changes in Alaska which are likely to result from further

development in Alaska (economic, political, and cultural)

Describe the natural resource impacts of highways, pipelines, and seaports

on non-renewable natural resources in Alaska

Describe the issues of development versus conservation in Alaska

III. Laws, economics, and land ownership

Competency:

Understand laws related to Alaska's non-renewable natural resources

Tasks:

Explain the purpose of public law in natural resource management

Distinguish between statutes, regulations, and guidelines Trace development of a law from concept to acceptance

Identify laws related to placer mining runoff water quality Identify laws related to logging in the national forests Identify laws related to resource development in national parks, national monuments, and national wildlife refuges

Competency:

Understand issues related to land ownership and management

Tasks:

Identify the land ownership role of the Alaska Statehood Act Identify the importance of ANCSA/1991 to Native land ownership in Alaska Identify the importance of ANILCA to land ownership in Alaska Examine the role of the following agencies in land management in Alaska:

- a. **Eureau of Land Management (BLM)**
- b. City and Borough
- c. Coastal Zoning Management
- d. Corps of Engineers
- e. Department of Environmental Conservation
- f. Department of Nat. Resources, State of Alaska
- g. Environmental Protection Agency
- h. Mine Safety Health Administration
- i. National Park Service
- j. regional Native corporations
- k. U.S. Fish and Wildlife Service
- i. U.S. Forest Service
- j. Village corporations

(A) Competency:

Understand economics related to non-renewable natural resources.

Tasks:

Identify annual gross receipts of Alaskan non-renewable natural resource industries

Contrast renewable with non-renewable natural resource industries Identify yearly production and value trends of Alaskan fuel and non-fuel resources including (ie., production from Red Dog and Green's Creek Mines):

- a. petroleum
- b. naturai gas
 - 1. liquified natural gas (LNG)
 - 2. urea
- c. petroleum by-products
 - 1. kerosene
 - 2. gasoline
 - 3. asphalt
- d. metallic minerals
 - 1. goid
 - 2. silver
 - 3. platinum group metals
 - 4. zinc
 - 5. lead
 - 6. arsinic
 - 7. molybdenum
 - 8. copper
- e. non-metallic minerals
 - 1. barite
 - 2. asbestos
- f. art and decorative stone
 - 1. granite
 - 2. marble
 - 3. soapstone
 - 4. jade

- 5. gems
- e. coal
 - 1. power generation
 - 2. domestic heating
 - 3. export
- f. sand and gravel
 - 1. road bed construction
 - 2. airport construction
 - 3. land fills and general construction (foundations, etc.)
 - 4. water management construction (dams, etc.)

Identify the costs of mining rescurces including:

- a. exploration
- b. evaluation
- c. financing capital costs (mining and mill equipment)
- d. ore production
- e. processing
- f. refining
- g. transportation
- h. reclemation
- g. marketing

Evaluate resources estimating total value of content by:

- a. grade (mineral content per unit weight)
- b. size (length, width, depth, total tonnage)
- c. "real value" (recovered mineral less capital and operating cost) to account for time value of money, calculate not present value

Determine profit and production life of fuel and non-fuel natural resources:

- a. profit = total value of resource-total costs of extraction
- b. life of the venture-total size of the resource/rate of extraction
- c. analyze market demands and fluctuations
- d. estimate total return and rate of return on total investment over a given production life

IV. Other duties and skills

(A) Competency:

Maintain records related to fuel and non-fuel non-renewable natural resource extraction

Tasks:

Plan daily tasks including:

- a. equipment needs
- b. personnel needs
- c. supplies and/or power needs
- d. transportation needs
- e. time required to complete
- f. costs
- g. inventory supplies on hand
- h. initiate purchase orders for supplies needed

Me rain daily logbook including:

- a. tasks completed
- b. people and/or equipment used
- c. man-hours for each task
- d. expendable items and/or supplies used
- e. expense records
- f. recommendations for continuence or discontinuence

Analyze profit or loss of venture by:

- a. recording capital investment costs
- b. recording equipment and labor costs
- c. recording income
- d. determining net worth

Gas and Petroleum

(A) indicates advanced competency or task

Work with the Resc 'rce

Competency:

Obtain basic first aid certification

Tasks:

Explain the Importance of having first aid certification

Complete a first aid program such as: a. MSHA first aid certification b. OSHA first aid certification

c. Red Cross Basic first aid certification

Competency:

Follow safety regulations

Tasks:

Wear clothes and equipment suitable for site including:

a. hardhat

b. steel-toed shoes

c. aloves

d. eye protection

e. ear protection

Self-Contained Breathing Apparatus (S.C.B.A.)

respirator, including half

and/or full face mask

identify state OSHA petroleum code, especially the flesh to mask seal of

respirator (no beards or sideburns; no contact lenses)

Safely maneuver vehicles on ice Observe company safety procedures Utilize proper lifting techniques Uso standard hoisting techniques

Use the Resource II.

Retrieving the Resource A.

Competency:

Understand petroleum drilling techniques

Tasks:

Define terms related to petroleum drilling including:

a. drilling

b. fold

c. geochemical

d. geophysical

e. nozzle

offshore platform ſ.

g. ooze

h. petroleum-oil, gas, water

Identify components of a drilling rig Explain oil and gas drilling techniques

Explain methods of blowout prevention

Name drilling innovations

permeability

porosity

k. reservoir

seismograph

m. source well

n. well

o. wildcat well

Competency:

Understand petroleum production techniques

Tasks:

Define terms related to petroleum production including:

- a. automated controls
- b. anti-foaming
- c. basic, sediment and water (B.S. & W.)
- d. emulsions
- e. dehydration
- f. gas compression
- g. gas treatment
- h. in situ combustion
- i. Leased Automatic Custody Transfer (L.A.C.T.)
- j. metering
- k. offshore platform
- I. steam flooding
- m. water injection

Differentiate between primary, secondary, and tertiary recovery of hydrocarbons

Differentiate between naturally flowing wells and methods of artificial lift

Identify different types of wells

identify reasons for and methods used in well testing

Describe how to plug a well Explain how a well is completed

Explain the factors determining the life of oil wells

Name ways to control production

identify ways to stimulate production and enhance oil recovery

Competency:

Perform roustabout work

Tasks:

Obtain CPR certification

Explain safety related to work on an oil rig

Drive a light truck including:

- a. obtaining or possessing a state driver's license
- b. driving safely in varying weather conditions
- c. driving safety in varying road conditions
- d. changing truck tire(s)
- e. checking engine fluids
- f. engaging four-wheel drive
- g. using a power winch

Use hand and power tools

Utilize principles of rigging, including:

- a. working with slings
- b. working with cable
- c. working with scaffolding

Chip and paint

Operate a forklift

- (A) Complete oil spill response tasks
- (A) Complete hydrogen sulfide (H2S) safety and response tasks
- (A) Complete Hazardous Waste Site Operator tasks

(A) Competency:

Perform work as a roughneck

Tasks:

Identify uses of drilling mud

Clean mud pump suction if necessary

Mix drilling mud Attach pipe slings

Make up and break out tool joints

Guard against blowout Guard against oil spills Report all spills to supervisor

Clean up oil spills Repair pipeline

(A) Competency:

Perform work as a derrick worker

Tasks:

Conduct all of the duties of a roughneck

Work with drilling fluids including:

a. directing the preparation of drilling mud
b. analyzing composition of drilling mud
c. directing circulation of drilling mud

Supervise floormen and roughnecks

Guard against blowout Guard against oil spills Report all spills to supervisor

Clean up oil spills Repair pipeline

(A) Competency:

Work as a driller

Tasks:

Conduct all of the duties of a demick worker Operate drillworks and associated systems

Supervise entire drilling group

(A) Competency:

Perform production operator work

Tasks:

Follow all safety rules and regulations

Test well to determine: a. production rate

b. gas/oil ratio

c. basic, sediment & water (B.S. & W.)

Check trends of oil tests

Monitor and compute chemical injection rates

Monitor and control water injection Monitor and control gas injection Monitor and control lift system

Operate:

a. turbines

b. compressors, including centrifugal and reciprocating

c. pumps

d. dehydration equipment

e. reboiler equipment

Identify use of Tri-Ethylene Glycol System (T.E.G.)

(A) Competency:

Perform instrument technician work

Tasks:

Identify pneumatic and electronic control instruments, including level pressure

and flow controls

Troubleshoot and repair Instruments
Report faulty instruments to supervisor

Troubleshoot and repair gas detectors and fire prevention devices

(A) Competency:

Perform heavy equipment operator work

Tasks:

Follow safety procedures for working with heavy equipment

Operate a rock truck or water truck

Operate a backhoe, both rubber-fired and steel track Operate a buildozer, both rubber and steel track Operate a front-end isader, both track and rubber tire

Drive a dumo truck Operate a power shovel Operate a D mag

B. Transporting the Resource

Competency:

Analyze petroleum transportation methods

Tasks:

Describe marine, road, and rail transportation methods

Describe pipeline systems and their operation

Contrast types of pipelines including:

a. gathering lines b. crude oil trunk lines

c. product trunk lines

C. **Processing the Resource**

Competency:

Understand petrochemical refining and manufacturing processes

Tasks:

Explain petrochemical manufacturing terms and principles including:

f. pH

g. P.S.I.A. (Pounds Per Sq.

h. P.S.I.G. (Pounds Per Sq. In.

In. Absolute)

Gauge)

a. cracking

b. cracking unit

c. fractionation

d. fractionating tower

e. isomerization/polymerization

Explain properties of solids including:

a. molecular structure

b. physical properties of solids

c. effect of temperature on solids

d. mass

e. density

elasticity f.

g. stress

Explain the principles of matter including:

a. forms of matter

b. structure of matter

c. molecular structure of solids

d. molecular structure of liquids

e. molecular structure of gases

f. movement of molecules

Explain properties of liquids including:

a. flow

b. wetting

c. capillary action

d. bouyancy

e. specific gravity

f. effects of temperature and pressure on liquids

g. flow and flow rate

h. flow and pressure

Explain the properties of gases including:

- a. effects of temperature and pressure on gases
- b. relationships between temperature, pressure and volume
- c. Boyle's Law
- d. Charles' Law
- e. The General Gas Law
- atmospheric pressure
- g. measuring pressure

identify the petrochemical "building blocks", including carbon ring chain

Explain the manufacturing of petrochemicals

identify methods of waste control

Identify fundamental processes of fire suppression and control

D. Utilizing and Maintaining Equipment

Competency:

Use hand and power tools

Tasks:

Demonstrate the use of hammers including:

a. bali peen

claw

b. soft face

siedaes

Demonstrate the use of pliers including:

a. channel lock

e. slip joint

b. diagonal cutting

gnin ciana

c. lock ring

g. vise grip

d. needle nose

Demonstrate the use of screwdrivers including:

a. standard slot types

d. clutch head

b. phillips

e. torque head

- c. offset

Demonstrate the use of:

a. chain saws

paint sprayers

b. chisels

pick

c. circular saw

m. pipe wrenches

d. die

n. pry bars

e. drill press

o. reamer

drilis and drill bits

p. shovel

g. files

q. socket and open wrenches

h. arind wheel

steel rules

- i. hack, hand, and power saws
- s. tap

helicoil

torque wrenches t.

Demonstrate the use of reclamation equipment including:

a. fertilizer spreader

d. sprinkler

b. rake

e. tractor

c. seed spreader

f. wheelbarrow

Competency:

Use pneumatic tools

Tasks:

Observe safety procedures related to pneumatic tools

Operate pneumatic cutting tools Operate a pneumatic wrench

Use a jackhammer

Competency:

Weld metal

Tasks:

Dress properly for cutting and welding wearing:

a. eye protection

b. apron c. gloves

d. foot protection

Prepare surfaces to be welded Select proper welding rods and flux Select proper amperage and current flow

Position and secure the cables for the welding project

Remove burns and sharp edges Determine quality of the weld

Maintain welding tools

Competency:

Operate hand-held radios

Tasks:

Carefully handle and stow radio

Select proper channel(s) Change radio battery

Maintain proper courtesy and clarity on the radio

Obtain a 3rd-class radio license

Competency:

Operate a computer

Tasks:

Boot-up computer system

Access program Save information

ill. Manage and Protect the Resource

Competency:

Observe rules related to environmental protection

Tasks:

Dispose of refuse in designated areas

Keep vehicles on designated roadways

Observe company rules pertaining to wildlife protection

Report all oil and chemical spills to supervisor

Competency:

Clean up (abate) oil spills

Tasks:

Wear protective clothing including self-contained breathing apparatus

Construct containment dikes Deploy containment booms Put out absorbant materials Use skimmers on water Operate clean-upbcat

Assist with wildlife cleanup and/or protection

Competency:

Maintain facilities security

Tasks:

Check doors and fences

Identify 'infamiliar people and situations Identify and report facility safety hazards

Check required permits

 $\cdot 33$

IV. **Define the Resource**

Competency:

Locate potential petroleum deposits In Alaska

Tasks:

identify the location of:

a. Arctic National Wildlife Refuge

b. Beaufort Sea

c. Bristol Bay

d. Chukchi Sea e. Cook inlet

Katalla

g. National Petroleum Reserve

h. Navarin Basin

i. North Aleutian Trench

North Slope

k. Norton Basin

i. St. George Basin

(A) Competency:

Understand how oil is formed

Tasks:

Explain:

a. geological theories of oil formation

b. promising formations in which to find oil

c. promising geologic structures in which to find oil

d. the differences between oil and gas reservoirs

V. Identify the Importance of the Resource

Competency:

Understand the history of oil exploration

Tasks:

Trace history of the oil industry Describe oil exploration techniques Trace changes in oil drilling technology

Describe the relationship between automobile use and availability of cheap oil

Competency:

Understand the use of petroleum products

Tasks:

Describe the use of petroleum products such as:

a. gasoline

e. jet fuel

b. diesel fuels

plastics

c. fuel oils

geotextiles

d. asphalt

h. other consumer products

Competency:

Understand the petroluem manufacturing process

Tasks:

Identify the manufacture and uses of:

a. kerosene

b. gasoline

c. jet fuel

d. liquefied petroleum gas (LPG)

Explain the issue of petroleum product quality

Competency:

Understand alternative fuel development

Tasks:

Explain the importance of increasing energy production and finding new energy

Analyze the impact and relationship of alternative sources of energy on the

petroleum industry including:

a. biomass

e. organic waste power

b. energy conservation

f. solar power

c. hydroelectric power

g. tidal power

d. nuclear

h. wind power

Explain:

a. the importance of oil shale and tar sands to expanding energy sources

b. how coal is liquified for fuel

c. the impact of renewable energy sources on the energy industry

d. the impact of alcohol fuel and geothermal power on the energy industry

e. the value of petroleum products in environmental and health research

f. conservation's role as an energy source

(A) Competency:

Analyze the importance of oil to Alaska's economy

Tasks:

Name the major oil-producing nations

Identify the impact of state and local regulations and taxes on oil development Relate factors influencing the future of the oil and gas industry in Alaska Explain the relationship of the tax base to oil exploration and production in Alaska, especially in terms of the Economic Limiting Factor (E.L.F.)

(A) Competency:

Market oil products

Tasks:

Describe how oil products are moved to market

Explain the issue of intermediate stops such as terminals and bulk plants in moving oil products to market Explain the business of oil products retailing

VI. Identify competing uses

Competency:

Understand land-use issues related to petroleum exploration and

extraction in Alaska

Tasks:

Explain the:

a. process of ANCSA, ANILCA, and D-2 and their relationship to the

construction of the Trans-Alaska oil pipeline

b. issue of drilling for oil on the Arctic coastal plain

c. issue of possible oil spills from offshore drilling

Competency:

Understand environmental impacts of energy extraction

Tasks:

Explain ways the petroleum industry needs to protect the environment including:

a. reducing emissions and odors at refineries

b. producing low-sulfur heating oil and residual fuel oil

c. meeting federal, state and/or company policy in returning water to rivers or streams at the same or an improved purity

d. reducing refinery discharges

e. preventing, controlling, cleaning up, and monitoring oil spills

f. reimbursing victims of oil spills

g. preventing and controlling offshore blowouts

Explain:

a. ways to prevent oil spilis

b. possible oil spill effects on the food chain

c. environmental safeguards of pipelines and refineries

d. the relationship between burning fossil fuels and the greenhouse effect

Competency:

Understand the role of organizations and agencies involved with gas and petroleum development

Tasks:

Identify the role of:

- a. Alaska Department of Environmental Conservation
- b. Alaska Department of Fish and Game
- c. Alaska Geological Society
- d. Alaska Mineral and Energy Resource Education Fund (AMEREF)
- e. Alaska Oil and Gas Association
- f. Alaska Oli and Gas Conservation Commission
- g. Alaska OSHA
- h. American Institute of Professional Geologists
- i. American Petroleum Institute
- j. Bureau of Land Management
- k. Environmental Protection Agency
- I. Federal Water Pollution Control Administration
- m. Fish and Wildlife Service
- n. International Brotherhood of Electrical Workers Union
- o. Laborers' and Hod Carriers' Union
- p. National Park Service
- q. Native corporations
- r. Operating Engineers Union
- s. Resource Development Council
- t. Soil Conservation Service
- u. State of Alaska Department of Natural Resources
- v. State of Alaska Division of Geological and Geophysical Surveys
- w. State of Alaska Division of Land and Water Management
- x. State of Alaska Division of Mining
- y. State of Alaska Division of Parks and Outdoor Recreation
- z. Teamsters
- aa. U.S. Army Corps of Engineers
- bb. U.S. Bureau of Alcohol, Tobacco, and Firearms (regulates explosives)
- cc. U.S. Bureau of Mines
- dd. U.S. Coast Guard
- ee. U.S. Department of Energy
- ff. U.S. Department of Labor
- gg. U.S. Forest Service
- hh. U.S. Geological Survey
- li. U.S. Mine and Safety Health Administration
- jj. U.S. Office of Strategic Minerals
- kk. Water Pollution Control Federation
- II. Water Resources Council

Mining

(A) Indicates advanced competency or task

Work with the Resource

Competency:

Obtain first aid certification

Tasks:

Explain the importance of having first aid certification

Complete a first aid program such as: a. MSHA first aid certification b. OSHA first aid certification

c. Red Cross Basic first aid certification

Competency:

Use safe working practices

Tasks:

identify hazards at the job site

Wear clothes and equipment suitable for mining site including:

a. eye protection

b. aloves

c. hardhat

d. ear protection

e. gas detectors

Follow MSHA safety regulations and guidelines Identify various signals related to mining including:

a. iamo signals

b. sound signals (surface—blasting safety; underground—hoisting signals)

A. **Understand mining techniques**

Competency:

Use mineral location and extraction techniques

Tasks:

Define terms and techniques related to mineral location and extraction

includina:

a. adit

b. aerial photography

c. aerial status maps

d. anomaly

e. assessment

f. back

g. blasting agents

h. channel, core, geological slurry)

i. clean-up

concentrate

k. dozing

dredging l.

m. drift minina

n. drilling

o. dynamite

p. exploration

a. explosives

face ۲.

u. geologic mapping

geophysical techniques

tt. shaft uu, shorina

dd. mucking

gg. overburden

hh. placer mining

II. recoverable value

ff. ore reserves and resources

rr. scientific sampling-bulk,chip

ss. settling and polishing ponds

ee. nozzie

ii. portal

kk, raise

oo. ribs

pp. riffles

ii. quarrying

mm.recycling

nn. retortina

xx. sluice boxes

qq. roof bolting

g. safety lamp

h. self rescuers

i. steel-toed shoes

yy. stripping ratio

w. ground support

x. hanging wall

y. heading

z. loading and shooting the hole

aa. milling

bb. mineral location

cc. mining claim

Explain methods of prospecting Describe mineral exploration, development, production, processing, and reclamation

Differentiate between placer, open pit, underground, marine, and solution mining Explain geophysical techniques, including:

a. induced Polarization (IP)

b. radiometric surveys

c. magnetic surveys

d. resistivity

e. track bar

f. track gauge

h. track tongs

g. track hammer

ZZ.

fff.

bbb, tunnel

dád. vein

eee. ventilation

winze

e. Self-Potential (S.P.) electromagnetic (EM)

ccc. underground mining

Explain methods of ground support including:

a. timber

b. roof bolts

c. shotcrete

d. cribbina

Explain safe handling of explosives

Competency:

Understand metal production

Tasks:

Define terms related to metal production Identify characteristics of various metals

Trace steps in production from mine site to market

Competency:

Operate drilling equipment

Tasks:

Identify drilling terms

Scientificly sample using statistics

Recognize potential hazards related to drilling

Identify and compare exploration, blast hole, and production drilling

(A) Competency:

Lay track

Tasks:

Use track-laying tools including:

a. fish plates

b. Jim Crow

c. level

d. signal

Prepare sill

Set ties

Lay out spacing and curvature on rails

Maintain grade Spike track down Ballast the track Set switches

Repair track

B. Use and maintain tools related to mining

Competency:

Use hand and power tools

Tasks:

Identify the use of tools including:

a. air and electric saw

b. bar

c. buzzy wrench

d. claw

e. fin hoe

gas chain saw (not underground)

g. motor jack

h. rail jack

i. scaling bar

sledge (double jack)

k. sounding bar

swede saw

Competency:

Use mine maintenance tools

Tasks:

Use:

a. chisels

b. die

c. drill press

d. drills and drill bits

e. files

arind wheel

g. hack, hand, and power saws

h. pliers

Use underground tools:

a. muck stick

b. pipe wrenches

helicoil i.

pick-right and left hand

k. socket and open wrenches

steel rules I.

m. tap

n. torque wrenches

screwdrivers

c. scaling bar

d. timber pick

Competency:

Timber

Tasks:

Define the use of:

a. air saws

b. bin-line blocks

c. breast board

d. caps

e. chimneys

chute gate

g. cribbing

h. girt

i. gob fence

knee brace

k. lacing

ladders

m. lagging

n. pony set

Install timber for ground support

install bulkheads

Install air doors

Raise timber

Shaft timber

o. posts

p. scaffold

q. sill plate

square-set

s. staging

swede saw t.

u. ties

v. timber pick

w. timberman's staff

x. toe rail

y. trapezoid

z. wedges

aa. yankee bin

C. Use and maintain equipment related to mining

Competency:

Maintain mine machinery

Tasks:

Explain systematic approaches to troubleshooting engines

and engine systems (gas and diesel engines not used underground)

Identify requiraments for an engine to run including:

- a. compressionb. ignition
- c. carburetion Check oil and fluids

Follow basic troubleshooting procedures including:

- a. checking for sparkb. checking for fuel
- c. checking for compression
- d. checking plugs
- e. checking points

Check sump pumps, air and electric Check electric equipment including:

- a. couplings
- b. pressures
- c. meters
- d. gauges

Check diesel equipment including:

- a. al gauges
- b. Murphy gauges
- c. glow plugs
- d. exhaust
- e. fuel injectors

(A) Competency:

Use heavy equipment

Tasks:

Follow maintenance and operating procedures

Operate a backhoe

Operate front end loader, both track and rubber tire Operate buildozers, both track and rubber tire Operate power shovel, drag line or dredge

(A) Competency:

Use underground machinery

Tasks:

Operate jumbos (mobile drilling equipment), including:

- a. pre-shift inspection and walk-around
- b. identifying bits
- c. maintain elevation and direction (parallax)
- d. collaring hole
- e. selecting steel
- f. changing bits
- g. adjusting rotation, feed pressure, and water Operate other underground machinery including:
 - a. haul truck

e. raise climbers

b. jack leg

f. scoop tram

c. mine hoist

- g. slushers
- d. overshot mucking machines
- h. tugger

(A) Competency:

Handle explosives

Tasks:

Use safety procedures for handling:

a. blasting caps

b. blasting agents

c. other explosive materials

D. Placer mine

(A) Competency:

Develop a placer mine

Tasks:

Maintain records related to mining enterprise

Prospect mine site and make discovery of placer minerals

Obtain mineral rights to discovery

Complete evaluation and feasibility study

Develop mining plan
Obtain necessary permits

Transport equipment and grubstake to site

Construct shelter

Operate heavy equipment Build settling ponds Make mining cut

Wash material

Assay and market placer minerals

Reclaim mine site

E. Subsurface mine

(A) Competency:

Perform underground mine work

Tasks:

Wear all required mining clothing and equipment Follow all mine safety rules and regulations Develop underground mining method

Operate heavy equipment

Operate drills—jumbo and jack leg, sinking hammer, stoper (buzzy)

Conduct ground support operations

Safely blast the rock Muck the mined material

Lay track

Apply for MSHA uncorground safety and task training certificate

F. Surface mine

(A) Competency:

Work in a surface mine

Tasks:

Wear all required mining clothing and equipment

Follow all mine safety rules and regulations

Explain overburden ramoval

Identify problems of slope stability and stripping ratio

Operate heavy equipment

Operate drills—exploration and blast hole

Remove overburden Safely blast the .ock

Apply for MSHA required surface safety and task training certificate

(A) Competency:

Use heavy equipment

Tasks:

Use a small loader

Operate a haul truck or water truck

Operate a backhoe, both rubber-tired and track Operate a buildozer, both rubber and track

Operate a front-end loader, both track and rubber tire

Operate a power shovel or drag line

(A) Competency:

Drive a haul truck

Taaks:

Start vehicle

Remove and set brake

Operate vehicle at safe speeds

Safely back vehicle

Load truck Dump load

G. Marine Mine

(A) Competency:

Perform marine mine work

Tasks:

Wear all required mining clothing and equipment

Tollow all mine safety rules and regulations

Obtain Coast Guard safety training
Obtain helicopter safety training
Explain offshore mining methods
Explain the geology of offshore deposits
Discuss the beach deposits in Nome
Apply for MSHA Safety and Task Certificate

Operate tourist mine site

Competency:

Maintain a rock collection

Tasks:

H.

Read maps in the field

Collect specimens using scientific principles Identify specimens using published rock keys

Polish rocks Display rocks

Join a rock club or professional organization

(A) Competency:

Manage a tourist attraction

Tasks:

Obtain necessary permits for operation

Construct tourist facilities
Advertise the operation
Interpret site history to visitors

Gold pan

Maintain records related to enterprise

(A) Competency:

Operate a small suction dredge

Tasks:

Compare different types of dredges

Acquire mineral rights to site Secure necessary permits

42

Assemble selected dredge at site

Remove sur an americal by hand or with heavy equipment

Prepare bedrock for dredging

Remove material from bedrock with dredge Direct dredged material to settling pond

Sluice material collected

Maintain and repair dredge engine and pump

ı. Process minerals

Competency:

Understand mineral processing

Tasks:

Define terms important to mineral processing including:

a. alloy

b. assaying

c. benefication

d. classification

e. comminution

f. electrolysis

g. extractive metallurgy

h. flotation

flow diagram

heap leaching

Describe the process of milling the ore

Explain how ore is turned into metal (A) Operate smelting equipment

(A) Operate mill equipment

k. jig concentrators

manufacturing

m. metallurgy

n. milling

o. processing

p. recoverable ore

q. refinina

smelting and refining r.

s. tailings

vat leaching

III. Manage and Protect the Resource

Competency:

Understand regulations related to mining

Tasks:

Identify state, city and borough, and federal agencies that regulate mining

List permits necessary for mining operations

(A) Competency:

Monitor mine site

Tasks:

Collect and test samples including:

a. water quality samples: turbidity, settleable solids and heavy metals

b. air pollution and noise

(A) Competency:

Reciaim mine site

Tasks:

Prepare site

Recontour and rechannel drainage

Revegetate Operate a tractor Operate a buildozer

Define the Resource IV.

Competency:

Understand basic geology

Tasks:

Use techniques for rock and mineral identification Classify rocks and minerals according to type including:

a. igneous

- b. sedimentary
- c. metamorphic

identify rocks and minerals and other materials such as:

- a. basalt
- b. coal
- c. gabbro
- d. aneiss
- e. granite
- limestone
- g. marble

Explain the rock cycle

Discuss tectonics

identify folds and faults

Explain geomorphology

Competency:

Understand geological theories

Tasks:

Define terms related to geology including:

- a. coal
- b. crust
- c. crystallography d. density
- e. erosion
- f. çossan
- g. magma
- h. mineralization
- ore
- peat

k. platinum

h. quartz

rhyolite

schist

shale

m. slate

sandstone

- rare earths
- m. rift
- stratigraphy n.
- o. strike slip fault
- p. subduction zone
- q. uplifted
- r. volcanoes
- s. weathering
- zonina

Differentiate between sedimentary, igneous and metamorphic rock

Explain the theory of plate tectorics Explain the relationship between:

- a. plate tectonics and mineral deposits
- b. weathering processes and mineral deposits

Competency:

Understand the important mineral resources in Alaska

Tasks:

Identify fuel and non-fuel resources important to Alaska's mining industry including:

- a. aggregate
- b. antimony
- c. building stone
- d. chrome
- e. coal
- f. cobalt
- g. copper
- iade
- h. gold
- m. nickel n. petroleum
 - o. platinum group elements

mercury

p. rare earth elements

molybdenum

- a. silver
- s. uranium

Explain the basic non-fuel materials used in building and

construction, including:

- a. barite
- b. clay
- c. gypsum
- d. iron
- Define strategic minerals

- tungsten
- zinc

e. limestone

marble g. soapstone Competency:

Understand features of Alaska's geology

Tasks:

Explain the formation of the:

- a. Alaska Range
- b. Brooks Range

Explain the role of plate tectonics in Alaska's geology

Locate Alaska's coal reserves including:

- a. Bering River coal field
- b. Beluga coal field
- c. Healy coal field (within Nenana Coal Trend)
- d. North Slope coal fields

e. Matanuska coal field

- Susitna Flats/ Upper Cook
- g. Point Lisburne coal field

Locate Alaska's gold /silver/zin'c/cc/pper mines including:

- a. Ambler District
- b. Chichagof, Sitka, and Hirst Chichagof k.
- c. Circle Mining District
- d. Fairbanks Mining District
- e. Greens Creek
- f. Iditarod/Flat
- g. Juneau gold belt
- h. Kantishna Mining District
- i. Kennicott

- **Kodiak District**
- Koyukuk Mining District
- l. Nabesena
- m. Nome Mining District
- n. Nyac
- o. Red Dog Mine
- p. Ruby
- q. Valdez Creek
- Wiseman/Noian

Locate Alaska's sand and gravel and building stone sites, including: a. Fairbanks

- b. Cordova

- c. North Slope
- d. Palmer

Competency:

Use field tools

Tasks:

Demonstrate use of:

- a. topographic maps
- b. geologic maps
- c. a compass

٧. Identify the Importance of the Resource

Competency:

Understand mining issues in Alaska

Tasks:

Explain:

- a. the importance of minerals to society
- b. mining issues in relation to Native land issues
- c. the water quality problems of placer miners
- d. how markets determine whether mining deposits are developed
- e. the importance of Alaska to national and world energy markets

Explain the impact of the following on mineral prices:

a. value of the dollar

d. new technology

b. inflation

e. political stability

c. demand

f. recycling

Explain the Pacific Rim and its importance as a market for Alaska's minerals

Locate other mineral exporting nations on the Pacific Rim

Explain the competitive advantages and disadvantages of different nations on the Pacific Rim

Locate Alaskan seaports suitable for shipping minerals Explain Alaska mineral transportation problems including

RS 2477 access routes

Discuss the employment potential of surface and underground mining versus potential environmental impact

VI. Identify competing uses

Competency:

Understand environmental and social concerns

related to mining

Tasks:

Explain environmental and social concerns related to mining

including:

a. land status

b. stream quality

c. land reclamation

d. mineral deposits in parks and wildlife preserves

Explain the impact of roads and mining roads on:

a. rural and/or Native villages

b. wildlife

c. other development projects

Competency:

Understand the role of agencies and organizations involved with mining

Tasks:

identify the role of:

a. Alaska Department of Environmental Conservation

b. Alaska Department of Fish and Game

c. Alaska Department of Natural Resources

d. Alaska Division of Geological and Geophysical Surveys

e. Alaska Division of Land and Water Management

f. Alaska Division of Mining

g. Alaska Geologic Society

h. Alaska Miner's Association

i. Alaska Minerals & Energy Resource Education Fund (AMEREF)

j. Alaska Oil and Gas Association

k. Alaska OSHA

I. Alaska Women in Mining

m. American Institute of Mining & Metallurgy

n. American Institute of Professional Geologists

o. American Mining Congress

p. Bureau of Land Management

q. Environmental Protection Agency

r. Federal Water Pollution Control Administration

s. Fish and Wildlife Service

t. IBEW Union

u. Laborer's and Hod Carrier's Union

v. local mining districts

w. Miners Advocacy Council

x. National Park Service

y. Native corporations (village and regional)

z. Operating Engineers Union

aa. Place: Miners of Alaska

bb. Re source Development Council

cc. Society of Mining Engineers

dd. Teamster's Union

ee. U.S. Army Corps of Engineers

ff. U.S. Bureau of Alcohol, Tobacco, and Firearms (regulates explosives)

gg. U.S. Bureau of Mines

hh. U.S. Coast Guard

ii. U.S. Department of Energy

jj. U.S. Department of Labor

kn. U.S. Forest Service

II. U.S. Geological Survey
mm. U.S. Mine and Safety Health Administration
nn. U.S. Office of Strategic Minerals
oo. Water Pollution Control Federation

pp. Water Resources Council

qq. Wilderness Society

Course Descriptions

Course Descriptions

The brief course descriptions provide conceptual frameworks for the design and implementation of a balanced program in non-renewable natural resources. Teachers can use these descriptions to organize course offerings in a non-renewable natural resources education program. These descriptions are examples of content organization and are too brief for purposes of program approval. Local schools will have to provide more definition regarding the content of their courses than is reflected in these course descriptions.

Course:

Introduction to Non-Renewable Natural Resources/Mining

Length:

One year or semester

Grades:

9-12

A course that provides an overview of non-renewable natural resources (both fuel and non-fuel) including terms, geologic processes, mining history, social change, natural resource law, land ownership and management, and economics related to non-renewable natural resources. Students will also be introduced to mining technology.

Course:

Introduction to Non-Renewable Natural Resources/Gas and Petroleum

Length:

One year or semester

Grades:

9-12

A course that provides an overview of non-renewable natural resources (both fuel and non-fuel) including terms, geologic processes, drilling history, social change, natural resource law, land ownership and management, and economics related to non-renewable natural fuel resources. Students will also be introduced to gas and petroleum technology.

Course:

Mining

Length:

One year or semester

Grades:

9-12

A course in mining technology, including first aid, mining techniques, tools, and equipment. Students will study placer, subsurface, surface, marine, and recreational mining, as applicable to their interests. Students will study basic geology and mineral development.

Course:

Gas and Petroleum

Length:

One year or semester

Grades:

9-12

A course in gas and petroleum techny ogy, including first aid, safety, drilling, and production techniques, roustabout training, and utilizing and maintaining equipment. Students will study management and protection of the resource as well as basic economics related to Alaska's economy. Students will also identify competing uses of Alaska's petroleum resources.

49

Curriculum Analysis Matrices

Curriculum Analysis Matrices

Identified Competencies by Course Offerings

This competency checklist should be used by teachers in identifying competencies to be included in specific classes in Non-Renewable Natural Resources education. This checklist is a curriculum analysis tool for use by teachers in assigning responsibilities for the competencies of a total Non-Renewable Natural Resources education program.

All courses taught in the Non-Renewable Natural Resources education program are identified in the columns at the top of the matrix. The individual competencies can be allocated to specific courses. One method for analyzing the competency list is to assign letters where the competency will be introduced (I), taught (T), or mastered (M). Curriculum sequences can be organized through this approach.

To assist teachers to reinforce basic skills instruction, competencies have been cross-referenced with the following academic areas:

Math (M) Social Studies (SS) Science (S) Language Arts (LA)

This will assist local school districts in awarding cross-credit (academic credit) for puriticipation in vocational classes they deem appropriate.

The following checklists are also cross-referenced with pre-employment competencies and student leader-ship competencies. The Job Training Partnership Act provides funds to train economically disadvantaged youth to enter and succeed in employment. Each Private Industry Council responsible for administering these funds adopted youth pre-employment competencies as one of the measures for positive termination for program participants. The other measures are attained through unsubsidized employment, or through another training program.

The following categories of work-related knowledge must be evaluated and measured in the course of a participant's enrollment in a JTPA program:

- 1. Pre-Employment Competencies, which require the participant to demonstrate the skills and knowledge necessary to identify career objectives, seek and obtain employment and understand job performance.
- 2. Work Maturity Competencies, which require the participant to demonstrate the ability to apply skills in a training position.
- 3. Educational Skills Competencies, which require the participant to demonstrate basic computation and communication skills necessary to enter the labor market.
- 4. Occupational Skills Competencies, which require the participant demonstrate proficiency in those skills necessary to maintain employment in a specific occupation or occupational cluster.

The pre-employment and work maturity competencies have been specifically cross-referenced in this curriculum so that non-renewable natural resource instructors could specify where these competencies are integrated into the curriculum.

51

Student leadership programs are designed to be an integral part of the curriculum. The competencies are reinforced by student participation in approved student organizations such as Vocational Industrial Clubs of America. The student leadership competencies have been cross-referenced in this handbook to assist the non-renewable natural resource instructor in identifying specifically where these competencies will be taught.

Vocational industrial Clubs of America (VICA)

Vocational Industrial Clubs of America (VICA) is for students enrolled in secondary and postsecondary vocational courses in trade, industrial, technical and health education.

Through planned club activities, VICA develops the "whole" student, social and leadership abilities as well as vocational skills. The VICA motto is "Preparing for Leadership in the World of Work." VICA goals include:

- Foster an understanding of the functions of labor and management organizations and a recognition of their interdependence.
- Foster respect for the dignity of work.
- Relate school experiences to a young person's search for meaning, identity and achievement.
- Teach young people how to live and work with others...to accept and be accepted.
- Offer activities that complement occupational skill development.

- Create interest in and stimulate favorable community response to trade, industrial, technical and health occupations education.
- Promote high standards in work ethics, craftsmanship, scholarship, and safety.
- Help students understand their roles in a technological society.

Alaska VICA, chartered in 1973, serves about 140 members in 10 chapters. The national organization is located in Leesburg, Virginia.

KEY

M Math

S Science

LA Language Arts

SS Social Studies

Pre-Employment Competencies

+ Student Leadership Competencies

Con		Intro to Non-Renewable	INDIGEN HOSOUICES/METHOD	Resources/Gas & Petroleum	Mining	Gas and Petroleum	
	<u>Leadership/Citizenship</u>		\downarrow				
LA ⁺	Use leadership skills						
• +	Demonstrate initiative and productivity						
• +	Attain work maturity						
• +	Be honest						
• +	Be reliable and dependable		T				
LA *	Solve problems		1				
• +	Be assertive		T	_	-		
• +	Maintain good personal relations		†				
LA '	Follow oral and written directions		T				
* +	Deal effectively with clients		T				
• +	Evaluate personal traits in relationship to self-employment		T		_		
	Employability Skills		T				
s·	Work safely		1				
s·	Prevent work-related injuries						
ss ·	Follow OSHA guidelines						
s·	Maintain good health for effective job performance						
ss ·	Manage personal responsibilities related to employment		T				
LA SS	Use personal management activities		T				
SS LA ' SS +	Make career choices						
SS + S + SS LA *	Identify jobs in non-renewable natural resources						
LA * +	Prepare a resume and job application		Τ				

C _i	ecommended ompetencies / Course Offerings ompetencies Write a cover letter	Intro to Non-Renewable Natural Recommentations	Intro to Non-Renewable Natural Resources/Gas & Patrological	Mining	Gas and Petroleum	
LA.						
+	Prepare for an interview					
LA *	Follow up the interview	1				一
• +	Understand employee rights and responsibilities					
LA •	Use proper job resignation procedures					
	introduction to Non-Renewable Natural Resources					
	I. An overview of non-renewable natural resources					
S	Understand non-renewable natural resources	+-				_
S	Understand basic geologic processes	+			_	
	II. History			\dashv	\dashv	
s ১১ SS	Understand the history of mining in Alaska				\dashv	
SS	Understand social change related to non-renewable natural resource development in Alaska from statehood to present				_	
	III. Laws, economics, and land ownership	+ $+$	┪	_		
SS	Understand laws related to Alaska's non-renewable natural resources	╂╌╏			\dashv	
SS	Understand icsues related to land ownership and management	+	\dashv	\dashv	-	_
M SS	Understand economics related to non-renewable natural resources		\dashv	\dashv	\dashv	
	IV. Other duties and skills		\dashv	\dashv	\dashv	
A M	Maintain records related to fuel and non-fuel non-renewable natural resource extraction	†-†	\dashv	\dashv	+	
	Gas and Petroleum	+	\dashv	\dashv	\dashv	
	I. Work with the Resource		\dashv	+	\dashv	
3	Obtain basic first aid certification		-+	\dashv	_	
s	Follow safety regulations	+	\dashv	+	+	_

C	ecommended ompetencies y Course Offerings ompetencies	Intro to Non-Renewable Natural RecommentAthing	Intro to Non-Renewable Natural Resources/Gas & Petroleur		Gas and Petroleum	
	II. Use the Resource					
	A. Retrieving the Resource					
s	Understand petroleum drilling techniques					
S	Understand patroleum production techniques					
S	Perform roustabout work					
S	Perform work as a roughneck					
s	Perform work as a derrick worker					
s	Work as a driller					
S	Perform production operator work					
S M	Perform instrument technician work					
S M	Perform heavy equipment operator work					
	B. Transporting the Resource					
s 8	Analyze petroleum transportation methods					
	C. Processing the Resource					
S	Understand petrochemical refining and manufacturing processes					
	D. Utilizing and Maintaining Equipment					
S	Use hand and power tools					
S	Use pneumatic tools					
S	Weld metal	-+ -				
LA S	Operate hand-held radios					
S LA S	Operate a computer	_	·	_	_	
	III. Manage and Protect the Resource					

C b	ecommended ompetencies y Course Offerings ompetencies	Intro to Non-Renewable	Intro to Non-Renewable Natural Resources/Gas & Petrologian		Gas and Petroleum	
S SS S	Observe rules related to environmental protection					
	Clean up (abate) oil spills					
LA	Maintain facilities security					
	IV. Define the Resource					
S SS S	Locate potential petroleum deposits in Alaska					
S	Understand how oil is formed					
	V. Identify the importance of the Resource					
S SS SS	Understand the history of oil exploration				-	
SS	Understand the use of peti-leum products					
S	Understand the petroleum manufacturing process					
S SS SS	Understand alternative fuel development	- -			7	
SS	Analyze the importance of oil to Alaska's economy			_		
S SS	Market oil products			_		
	VI. Identify competing uses					
S SS	Understand land-use issues related to petroleum exploration and extraction in Alaska			_		
S SS SS SS	Understand environmental impacts of energy extraction			\dashv	\dashv	
SS	Understand the role of organizations and agencies invoived with gas and petroleum development			\dashv	+	
	Mining			\dashv	\dashv	
	I. Work with the Resource	\dashv	\dashv		+	\dashv
3	Obtain first aid certification	_ -	\dashv	+	\dashv	\dashv
s S	Use safe working practices	- -		+	+	-
	A. Understand mining techniques		\dashv	\dashv	\dashv	\dashv

Co by	ecommended ompetencies Course Offerings ompetencies	Intro to Non-Renewable	Intro to Non-Renewable Natural Resources/Gas & Petroleum	Gas and Pstroleum	
S M S	Use mineral location and extraction techniques				
	Understand metal production				
S	Operate drilling equipment				
M	Lay track				
	B. Use and maintain tools related to mining				
S	Use hand and power tools				
S	Use mine maintenance tools				
S	Tt .iber				
	C. Use and maintain equipment related to mining				
S	Maintain mine machinery				
S	Use heavy equipment	Ī			
S	Use underground machinery		•		
LA S	Handle explosives				
	D. Placer mine	+			
s	Develop a placer mine				
	E. Subsurface mine				
s	Perform underground mine work				
	F. Surface mine				
s	Work in a surface mine	+			\dashv
s	Use heavy equipment	1			
s	Drive a haul truck	+			_
-	G. Marine Mine	+			
				 	

Cor Cor	commended mpetencies Course Offerings npetencies	Intro to Non-Renewable	Intro to Non-Renewable Natural	5	Gas and Petroleum	
S SS	Perform marine mine work					
	H. Operate tourist mine site					
S SS LA M	Maintain a rock collection					
LA M S SS	Manage a tourist attraction					
s	Operate a small suction dredge	1				
	I. Process minerals		_			
s	Understand mineral processing					
	III. Manage and Protect the Resource					
S SS M S SS S S	Understand regulations related to mining					
MS SS	Monitor mine site					
S SS	Reclaim mine site					
	IV. Define the Resource					•
S	Understand basic geology					
S	Understand geological theories	†				
S	Understand the important mineral resources in Alaska					
S SS LA M	Understand features of Alaska's geology		_			
LA M S	Use field tools					
	V. Identify the importance of the Resource					
S SS	Understand mining issues in Alaska					_
	VI. Identify competing uses			\dashv		\exists
S SS SS	Understand environmental and social concerns related to mining			\dashv		\dashv
SS	Understand the role of agencies and organizations involved with mining				+	_

Sample Skills Card

Sample Skills Card

This section of the guide provides teachers with an example of an instrument for evaluating the effectiveness of instruction. The skills record allows teachers to assess competency at four levels of proficiency. Teachers are encouraged to construct their own skills performance record using the competency lists in the curriculum section of this guide.

Instructions for Use

The list of vocational skills/traits was developed from a task analysis of a non-renewable natural resource competency.

Level	Code Key
1	Introductory Level: Can do simple parts of task. Needs to be told/shown how to do most of the task. Needs extremely close supervision.
2	Minimum Level: Can do most parts of the task. Needs help only with most difficult parts. Needs close supervision.
3	Average Level: Can do all parts of task. Needs only spot-check of completed work. Meets local demands for speed and accuracy. Needs moderate job entry supervision.
4	<u>Proficiency Level:</u> Can complete task quickly and accurately. Can direct others in how to do the task. Needs little supervision.

<u>Directions</u>: The instructor/employer may write, date and initial in appropriate square.

Maintain facilities security

1	2	3	4	
				Check doors and fences
				Identify unfamiliar people and situations
				Identify and report facility safety hazards
				Check required permits

Comments:

VII Suggested Resources

Suggested Resources

This section identifies specific resources and sources for finding instructional materials and supplies for non-renewable natural resources.

The following source lists have been characterized by media type to facilitate teacher use: resource libraries, publishers of texts and instructional materials, state resources, associations, special books/pamphlets, media, and materials suppliers. The following sections are broken into specific gas and petroleum and mining resources.

The first part of both the gas and petroleum and mining resource sections identifies companies and organizations for each of the areas. The second part suggests resources and films for those areas.

The Alaska Department of Education has not formally reviewed nor approved all the resources listed in this section. Teachers are encouraged to preview materials before using them i... the classroom and/or personally contact teachers of similar disciplines for recommendations regarding resources.

Resource Libraries

Alaska Vocational Materials Library
Office of Adult and Vocational Education
Alaska State Department of Education
Box F
Juneau, AK 99811
(907) 465-2980

- Alaska Energy Education Series
- Appropriate Technology for Alaskans
- Basic Skills For The Trades
- Building in the North
- Choices & Challenges: A Young Man's and Teen Woman's Journal for Self-Awareness and Personal Planning
- Cooperative Education and On-The-Job Training Handbook
- Home-Based Business Resources
- Industrial Education Curriculum
- Industrial Education Resources
- Local Advisory Committee: Handbook for Vocational Administrators
- Pre-Employment Competencies Resource Guide
- Renewable Natural Resources/Agriculture Curriculum
- Safety and School Shop Planning
- STARS: Secondary Training For Alaska
- Vocational Education Administration Handbook

The Library maintains curricula for all vocational areas. Resources are loaned for a 2 month review period. There are also many materials which may be purchased from the Library's special collections. Some materials are available free of charge.

The Library's catalog is computerized and may be operated on an Apple Computer using Appleworks Software. The catalog may be obtained by sending five blank disks for duplication or upon request.

65

Alaska Career Information System
Office of Adult and Vocational Education
Alaska Department of Education
Box F
Juneau, AK 99811
(907) 465-2980

Comprehensive career guidance system developed by Alaskans and for Alaskans seeking occupational and educational opportunities in and out of Alaska.

Alaska Energy Library Alaska Department of Community and Regional Affairs 949 E. 36th Street, Suite 403 Anchorage, AK 99508

Alaska Health Sciences Library 3211 Providence Drive Anchorage, AK 99508

Alaska Resources Library U.S. Department of Interior Bureau of Land Management 701 C Street Box 36 Anchorage, AK 99513 (907) 271-5025

Alaska State Film Library 650 W. International Airport Road Anchorage, AK 99518 (907) 561-1132

Anchorage Center for Economic Education School of Business and Public Affairs University of Alaska Anchorage, AK 99508 (907) 786-1770

Biomedical Library 901 Koyukuk Avenue South Fairbanks, AK 99701

National Center for Research in Vocational Education The Ohio State University 1960 Kenny Road Columbus, OH 43210

Northwestern Vocational Curriculum Coordination Center St. Martin's College Lacey, WA 98503

Publishers

Alaskabooks P.O. Box 1494 Juneau, AK 99802 (907) 586-3067

- References, maps, greenhouse construction and other energy-related materials
- Journals and magazines in the area of job safety and health
- Information center to assist in serious research involving natural resources in Alaska. Provides computer searches and interlibrary.
- Videos on ANSCA: "Common Ground", "Losing Ground", "The Struggle", "ANCSA Plain and Simple", "Beyond the Bottom Line", "ANCSA-Land at Risk"
- Lending library of films and filmstrips:
 "The Big E's, The Climber, More Economics and The Global Society, The Economics of Energy, Economics and The Environment, The Economics of Public Utility Enterprise, The Economics of Pollution, The Economics of the Energy Problem, and The Economics of Oceans"
- Books on job health hazards and hazardous materials
- Vocational Education Curriculum Materials database of all 50 states.
- 10-State regional library of vocational materials. Can be accessed through the Alaska Vocational Materials Library.

Hobar Publications
1234 Tiller Lane
St. Paul, MN 55112
Excellent Source
Also good curriculum/instructional materials, tools and supplies.

Alaska Fieldbooks Co., Ltd. P.O. Box 1044 Anchorage, AK 99510

American Technical Publishers 1155 W. 175th St. Homewood, IL 60430

Business Publishers, Inc. 951 Pershing Dr. Silver Spring, MD 20910-4464

Ken Cook Company 9929 West Silver Spring Road Milwaukee, WI 53225 (414) 466-6060

Delmar Publishers 2 Computer Dr. West Albany, NY 12212 Excellent Textbooks

Fairmont Press, Inc. 700 Indian Trail Liburn, GA 30247 (404) 925-9388

Glencoe Publishing Co. Bennett and McKnight Division 15319 Chatsworth Street Mission Hills, CA 91345 (312) 381-1840

Gregg Division/McGraw-Hill Book Co. Western Regional Office 8171 Redwood Hwy Novato, CA 94947 (415) 897-5293

Harper and Row Publishers, Inc. 10 East 53rd Street New York, NY 10022 (212) 207-7099

State Resources

Alaska Department of Environmental Conservation P.O. Box O Juneau, AK 99811 (907) 465-2600/Pub. Information (907) 465-2621/Library

Houghton Mifflin Publishing Co. 777 California Ave. Palo Alto, CA 94304

National Textbook Company 4255 W. Touhy Ave. Lincolnwood, IL 60646-1975

Prakken Publications, Inc. P.O. Box 8623 Ann Arbor, MI 46:07 (313) 769-1211

Prentice-Hall Publishing Co. Box 1050 Mt. Kisco, NY 10549

South-Western Publishing Co. 5101 Madison Poad Cincinnati, OH 45227

Technical Publishing 1301 South Grove Ave. P.O. Box 1030 Barrington, IL 60010

VGM Career Books Division of National Textbook Co. 4255 West Touhy Ave. Lincolnwood, IL 60646

John Wiley and Sons, Inc 605 Third Ave. New York, NY 10016

Superintendent of Documents U.S. Government Printing Office Washington, DC 20402

- Materials on pollution, oil spills, hazardous waste regulations for specific pollution type problems
- Provides information on the handling, transportation and disposal of hazardous waste materials

Alaska Department of Labor Occupational Safety and Health Section P.O. Box 7-022 Anchorage, AK 99501

California Polytechnic State University Vocational Education Productions San Luis Obispo, California 93407

Mid-America Vocational Curriculum Center 1500 W Seventh Ave Stillwøter, OK 74074-4364 (405) 377-2000 .

Minnesota Instructional Materials Center 3554 White Bear Ave. White Bear Lake, MN 55110 (616) 770-3943

Oregon Career Development Consortium Marion Education Service District 651 High St. NE, Suite 4 Salem, OR 97301

Rhode Island Department of Elementary and Secondary Education 22 Hayes Street Providence. RI 02908

Vocational Studies Center University of Wisconsin-Madison 964 Educational Sciences Bldg. 1025 W Johnson St. Madison, WI 53706

Associations

Alaska Natural Resource and Outdoor Education Association (ANROE) Nox 110536 Anchorage, AK 99511-0536

The Alaska Federation of Natives (AFN) 411 West Fourth Ave., Suite 301 Anchorage, AK 99501

The Alaska Native Foundation P.O. Box 100278 Anchorage, AK 99501

- Provides free information, training, and inspections
- Natural Resource Curriculum Guldelines
- Basic Surveying Technology
- Hydraulics
- Introduction to Instrumentation
- Oxyacetylene Welding and Cutting
- Small Engines and Diesel Mechanics Series
- Natural Resource Management
- Basic Skills in Vocational Education: Computer Skills, Mathematics, Reading, Speaking/Listening and Writing
- Natural Resource Curriculum Guide
- Tools, Equipment and Machinery: Adapted for Vocational Education and the Employment of Handicapped People
- Provides networking for natural resources educators, disseminates curriculum trains teachers in curriculum use, and provides an information clearinghouse
- information on Native land claims
- · Information on Native land claims
- Alaska Native Land Claims, by Robert Arnold
- Workbook for Alaska Native Land Claims
- To Have and to Hold Land Resources
- Trouble Ahead

American Vocational Association 1410 King St. Alexandria, VA 22314 Resources for vocational instructors

Special Books/Pamphiets

Alaska Geographic Society Box 4-EEE Anchorage, AK 99509

Alaska Public Lands Information Center 250 Cushman Street, Suite 1A Fairbanks, AK 99701

Arctic Environmental Information and Data Ctr. (A.E.I.D.C.) 707 A St. Anchorage, AK 99501

Alaska Center for the Environment 700 H St. #4 Anchorage, AK 99501

Alaska, University of—Fairbanks
School of Agriculture-Land Resources
Management
301 O'Neill Resources Building
Fairbanks, AK 99775-0100
Available thru:
UAF library (and probably other libraries
around the state)
Also:
Alaska Native Education
P.O. Box 1250
Fairbanks, AK 99707

Bureau of Land Management U.S. Department of Interior 701 C Street Box 13 Anchorage, AK 99513

The Conservation Foundation 1255 Twenty-Third Street, NW Washington, DC 20037

Freeman and Co., W.H. 660 Market St. San Francisco, CA 94104

National Park Service 2525 Gambell St. Anchorage, AK 99503

- Alaska's Oil Industry
- Information on federal lands
- Films and environmental studies
- Environmental group. Deals with hazardous wastes.
- Natural Resources Management Includes units on:
 Regional Corporations
 Maps: Tools of Resource Managers
 Water Resources
 Energy Resources
 A self-piced introduction for Alaska native students focusing on regional corporation responsibilities
- Manages public land
- National conservation organization
- Resources and Man, 1969
- Films on national parks

NUS Training Corporation A Halliburton Company Gaithersburg, MD

U.S. Army Corps of Engineers Alaska District P.O. Box 898 Anchorage, AK 99506-0898 (907) 753-2712 (800) 478-2712

U.S. Environmental Protection Agency Washington, D.C. 20460

University Publishers Inc. 239 Park Avenue South New York, NY 10003

Media

American Association for Vocational Instructional Materials (AAVIM) 120 Driftmeir Engineering Center Athens, GA 30602

Career Aids, Inc. 20417 Nordhoff St. Chatsworth, CA 91311

Instructional Materials Service Comell University, 24 Roberts Hall Ithaca, NY 14853-5901

Modern Talking Picture Service, Inc. 5000 Park St. N St. Petersburg, FL 33709 Outstanding source of films, Free Loan Service

National Archives and Records Administration National Audiovisual Center 8700 Edgeworth Dr. Capitol Heights, MD 20743-3701

National innovative Media Co., Route #2, Box 301 B Calhoun, KY 42327

- Plant Science, Operations Training Program: Basic Theory and Systems
- "Development in Alaska's Waterways and Wetlands"
- "Water Resources Development in Alaska"
- Information related to mining and petroleum on hazardous wastes, air pollution, and clean water regulations, and on-the-job hazards
- The Land Resources of Alaska, by Johnson, Hugh A. & Jorgenson, Hugh A.

Pictures, Inc. 811 W. 8th Ave. Anchorage, AK 99502-3495 (907)279-1515

Prentice-Hall Media 150 White Plains Rd Tarrytown, NY 10591

Simulators, Inc. 1366-70 Ruan St. Philadelphia, PA 19124

Teaching Aids, Inc. P.O. Box 1798 Costa Mesa, CA 92628-0798

Venard Films, Ltd. Box 1332 Peoria, IL 61654

Vocational Education Media Center 10 Tillman Hall Clemson University Clemson, SC 29631

Vocational Education Productions Cal Poly State University San Luis Obispo, CA 93407

Materials Suppliers

Technovate, Inc. P.O. Box 1499 Burnsville, MN 55337

Scavengers Science Education Supplies P.O. Box 211328 Auke Bay, AK 99802 Northern Hydraulics, Inc. 910 SW 12th Ave Pompano Beach, FL 33060

Turner Equipment Co., Inc. Hwy 117 South Goldsboro, NC 27530

Gas and Petroleum Companies and Organizations

Alaska Conservation Foundation 340 G Street #201 Anchorage, AK 99501

Alaska Environmental Lobby, Inc. 204 N. Franklin, Suite 3 Juneau, AK 99801

Alaska Oil and Gas Association 121 W. Fireweed Lane, Suite 207 Anchorage, AK 99503-2035 (907)272-1481

Alaska Vocational Technical Center Box 889 Seward, AK 99664

Alyeska Pipeline Service Company 1835 South Bragaw St. Anchorage, AK 99512

American Petroleum Institute 1220 L Street NW Washington, DC 20005

ARCO Alaska P.O. Box 100360 Anchorage, AK 99510 (907)276-1215

Association of Desk and Derrick Clubs 411 Thompson Building Tulsa, OK 74103

Energy Source Education Council Program Distribution Office 5505 East Carson St., Suite 250 Lakewood, CA 90713

Exxon Oil Company 3301 C St. Anchorage, AK 99510 Halliburton Energy Institute Drawer 1431 Duncan, OK 73536

Howell Training Company 5201 Langfield Road Houston, TX 77040-6694

McGraw-Hill Training Systems P.O. Box 641 Del Mar, CA 92014-9980

Mining & Petroleum Training Service 155 Smith Way Soldotna, AK 99669 (907) 262-2788

The National Center for Appropriate Technology Box 3838 Butte, MT 59701

NSU Training Corporation 910 Clopper Road Gaithersburg, MD 20878-6694

Rike Services Inc. P.O. Box 13786 New Orleans, LA 70185-3786

Sierra Club Alaska Chapter P.O. Box 103441 Anchorage, AK 99510-3441

Sohio A Company of Standard Oil 101 Prospect Avenue Cleveland, OH 44115

Gas and Petroleum Resources

Suggested Reading

Alaska Department of Education Office of Adult and Vocational Education Vocational Materials Library P.O. Box F Juneau, AK 99811 (907)465-2980

Alaska Department of Education
Office of Basic Education
P.O. Box F
Juneau, AK 99811
(907)465-2841
or Engelhard Industries
301 W. Northern Lights Blvd., Suite #101
Anchorage, AK 99503
(907)274-2214

Alyeska Pipeline Service Company 1835 South Bragaw Street Anchorage, AK 99512

The American Petroleum Institute 1220 L Street, NW Washington, DC 20005

Gulf Publishing Co. PO Box 2608 Houston, TX 77252

Petroleum Extension Service University of Texas at Austin 10100 Burnet Road, BRC-2 Austin, TX 78758 (512)835-3163 Alaska Energy Education Series

Alaska Resources Kit: Minerals

- "Operating the Trans Alaska Pipeline"
- Facts about Oil
- Primer in Oil and Gas Production, 3rd ed., 1971
- A Primer in Drilling & Production Equipment, Lynch, P.F., 1980: Volume 1: The Powertrain; Volume 2: Rig Equipment; Volume 3: Downhole Operations
- History of Oil Well Drilling Brantly, J.E., 1971
- Introduction to Petroleum Production, Skinner, D.R.,1981. Volume 1: Reservoir Engineering, Drilling, Well Completions; Volume 2: Fluid Flow, Artificial Lift, Gathering Systems, and Processing; Volume 3: Well Site Facilities: Water Handling, Storage, Instrumentation, and Control Systems
- Oil from Prospect to Pipeline, 4th Edition, Wheeler, R. R. and Whited, M., 1981
- Fundamentals of Petroleum (Second Edition), 1981

The Petroleum Publishing Company Box 1260 Tulsa, OK 74101

- A Handbook of Oil Industry Terms and Phrases Langenkamp, R.D.
- Modern Petroleum, A Basic Primer of the Industry, Berger, B.D. and Anderson, K.E., 1978

Films

American Petroleum Institute Production Department Attn: Training Administrator 211 North Ervay, Suite 1700 Dallas, TX 75201 (214)7:1-6791

Coronet, the Multimedia Company
Division of Simon and Schuster Communications
108 Wilmot Road
field, II 60015
(800)621-2131

Modern Talking Picture Service 5000 Park Street North St. Petersburg, FL 33709 541-5763

Shell Oil Company Film Library Scheduling Center 5000 Park Street North St. Petersburg, FL 44709 (813)541-5763

The Standard Oil Company (Ohio) Film Library c/o Cinecraft 2515 Franklin Boulevard Cleveland, OH 44113 (216)621-2655

- Write for list of films
- Oil from Fossil to Flame.

 16mm color: 13 minutes, 1976. Gr. 3-up.

 Shows how oil was formed, traces Deerhistory of petroleum Industry and identifies major proven reserves of oil throughout the world.
- <u>Pipeline. A Pipeline... And Animals!. The Permatrost Frontier</u>
 three films concerning the Alaska oil (813) industry Alyeska Pipeline Service Company, free.
- · Write for list of films

· Write for list of films

Mining Companies

Alaska Gold Co. P.O. Box 6403000 Nome, AK 99762 (907)789-4171

Anvil Mining Inc. Alaska Gold Co. General Delivery Nome, AK 99762

Battle Mountain Gold Co. 600 W. 58th Ave., Unit J Anchorage, AK 99518-8585 Geologist: Bill Ellis (907)563-0755 or (907)789-0834

Citigold Alaska Inc. P.O. Box 75210 Fairbanks, AK 99707-5210 John Sprague (907)456-1241

Diamond Shamrock Corp. 717 North Harwood Street Dallas, TX 75201

Echo Bay Mines 4404 Thane Rd. Juneau, AK 99801 Project Engineer: John Babcock (907)586-4161

Engelhard West, Inc. 301 W. Northern Lights Blvd., Suite 101 Anchorage, AK 99503 (907)274-2211 Alaska Operations Manager: John Blackwell

Fairbanks Exploration Inc. P.O. Box 82549 Fairbanks, AK 99708 (907) 479-7547 President: Curtis Freeman

Golden Sitka Resources 9th Floor, 850 W. Hastings St. Vancouver, BC V6C 1E1 Canada (604) 684-1092

Greens Creek Mining Company Vintage Blvd., Suite 200 Juneau, AK 99803 (907)789-4171 Hawley Resource Group 941 E. Dowling Road Anchorage, AK President: Chuck Hawley (907)562-4673

Kensington Mine Old Dairy Rd., Suite 102 Juneau, AK 99801

Placer Dome California Building, Suite 2500 San Francisco, CA 94111-5472 Chief Geologist: Banno Pastch (415) 986-0740

Nerco Minerals/Resource Associates of Alaska International Way Fairbanks, AK 99701 Geologist: Wally Toupe

Tri-Con Mining Inc.
P.O. Box 2357
Fairbanks, AK 99701
Mine Manager: Ed Armstrong
(907)479-4686

Usibelli Coal Mine, Inc. P.O. Box 1000 Healy, AK 99743 Charles B oddy (907)683-2226

U.S. Borax P.O. Box 5320 Ketchikan, AK 99901 Don Firmey

Valdez Creek Mining Co., Inc. 6421 Winchester Anchorage, AK 99507

Westgold P.O. Box 1210 Nome, AK 99762 General Manager: Bob Prescott (907)443-2252

Windfall Gold Mining Corp.
P.O. Box 1920
Nome AK 99762
General Manager: Frank Saunders
(907)443-5888

71

Mining Organizations

Alaska Lapidary Society 3008 West 29th Street Anchorage, AK 99503

Alaska Miners Association, Inc. Rich Hughes, Statewide President Curt McVee, Executive Director Statewide Office 501 West Northern Lights Blvd., Suite 203 Anchorage, AK 99503 (907) 274-7522 Kenai Branch Dennis Steffy, Chairman C/O Mining & Petroleum Training Service (MPTS) 155 Smith Way, Suite 104 Soldotna, AK 99669 (907) 262-2788 Nome Branch Joe Fischer, President P.O. Box 242 Nome, AK 99762 (907) 443-2586 Anchorage Branch Norm Lutz, Chairman 501 West Northern Lights Blvd., Suite 203 Anchorage, AK 99503 (907) 274-6473 Fairbanks Branch Roger Burggrof, Chairman P.O. Box 73069 Fairbanks, AK 99707 (907) 451-6650 Juneau Branch John Mulligan, Chairman P.O. Box 1684 Juneau, AK 99802 (907) 364-3144

Alaska Women in Mining P.O. Box 83743 Fairbanks, AK 99701

American Institute
of Professional Geologists
7828 Vance Dr., Suite 103
Arvada, CO 80003
Bill Slater, President
Alaska Section
Pouch 6900
Anchorage, AK 99502
(907) 338-4200

The Chugach Gem & Mineral Society P.O. Box 4-2027 Anchorage, AK 99503

Circle Mining and Recording District General Delivery Central, AK 99730 Susan Knapman, President

Fairbanks Mining District Fairbanks, AK 99701 Don Stein, President

Forty-Mile Miners Association David Kukowski, President General Delivery Chicken, AK 99732

Juneau Mining District Roger Eichman, President P.O. Box 020765 Juneau, AK 99802

Kantishna Mining District Sam Koppenburg, President SRD Box 9070 Palmer, AK 99645

Koyukuk Mining District Coldfoot, AK 99705

Livengood-Tolovana Mining District Rose Rybachek, President P.O. Box 73069 Fairbanks, AK 99707

Mineral Information Institute 6565 South Dayton, Suite 3800 Englewood, CO 80111

Miners Advocacy Council Josh Moore, President P.O. Box 83909 College, AK 99708 (907) 452-6227

Miners Rights Action Group Ken Manning P.O. Box 80325 College, AK 99708 (907) 479-4890

Northwest Mining Association 414 Peyton Bldg. Spokane, WA 99201 (509) 624-1158

72 75

Resource Development Council for Alaska, Inc. 807 G Street, Suite 200 P.O. Box 100516 (mailing) Anchorage, AK 99510-0516 (907) 276-07_0

Mining and Metallurgical Society of America 275 Madison Ave. New York, NY 10016

Placer Miners of Alaska P.O. Box 73756 Fairbanks, AK 99707

Seward Mineralogical Society Seward, AK 99664

Seward Mining District Tom Williams, President Box 66 Hope, AK 99605

Society of Mining Engineers (SME) Caller No. D Littleton, CO 80162-5002 (303) 973-9550

Federal Agencies

Alaska Public Lands Information Center 250 Cushman Street, Suite 1A Fairbanks, AK 99701 (907) 451-7352 Manager-Deanne Adams Assistant Manager-Chuck Lennox

Bureau of Land Management (BLM) Alaska State Office 701 C Street P.O. Box 13 (mailing) Anchorage, AK 99513 State Director-Michael Penfold Public Room-(907)271-5960 Fairbanks Support Center and Land Information Office (primary contact for information on Interior and Northern Regions) 1541 Gaffney Street Fairbanks, AK 99703 (907)356-5345 Support Center Manager-James Murray Information Operator-(907)356-2025

Society of Mining Engineers Alaska Section
Milton A. Wiltse, Chairman
794 University Ave., Basement
Fairbanks, AK 99709
(907)474-7147
Southern Alaska Branch
Charles Drummond, Chairman
2525 Gambell Street, Rm. 107
Anchorage, AK 99503
(907) 271-4213

Western Mining Council Kenai Peninsula Chapter Oscar H. Bailey, President Old Nash Road Seward, AK 99664 (907) 224-5963

Valdez Mining District Claud Morris, President P.O. Box 547 Girdwood, AK 99581

Yentna Mining District John Jacobsen, President 700 Ash Pt. Anchorage, AK 99501

Arctic District Office
1541 Gaffney Street
Fairbanks, AK 99703
(907)356-5132
District Manager-Thomas Dean
Anchorage District Office
6881 Abbott Loop
Anchorage, AK 99507
(907)267-1200
District Manager-John Rumps
Glennallen District Office
1541 Gaffney Street (mailing)
Fairbanks, AK 99703
(907)822-3218
District Manager-Gene Terland

National Park Service (NPS) Alaska Regional Office 2525 Gambell Street Anchorage, Alaska 99503 (907) 271-2643 Regional Manager-Boyd Evison Mining Engineer-Lynn S. Griffiths

Mine Safety and Health Administration (MSHA) 117 1000 7th Ave. NE., Rm. 100 Bellevue, WA 98004 (206) 442-70037 Western District, Subdistrict Manager-Martin Rosta

Mine Safety and Health Administration (MSHA)
Coal Mine Safety and Health, District 9
P.O. Box 25367, DFC
Denver, CO 80225-0367
(303) 236-2740
District Manager-John W. Barton

U.S. Army Corps of Engineers
Department of the Army
Regulatory Branch
P.O. Box 898
Anchorage, AK 99506-0898
District EngineerColonel William T. Gregory, Jr.
Write: Attention: NPACO-R-S, or
Call: Tom Skordal (907) 753-2724 or
(800) 478-2712 (in Alaska only)

U.S. Bureau of Mines Alaska Field Operations Center 201 East 9th Ave., Suite 101 Anchorage, AK 99501 (907) 271-2455 Chief-Donald P. Blasko Anchorage Supervisor-Robert Hoekzema Juneau Field Office P.O. Box 020550 Juneau, AK 99802-0550 (907) 364-2111 Assistant Chief-David Carnes State Mineral Officer-Tom Pittman Fairbanks Field Office 206 O'Neill Resource Bldg. 905 Koyukuk Ave. North University of Alaska Fairbanks, AK 99775-5140 (907) 479-4277 Physical Scientist-Jim Barker

U.S. Environmental Protection Agency (EPA) Alaska Operations Office 701 C Street Box 19 (mailing) Anchorage, AK 99513 (907) 271-5083 Assistant Regional Administrator-Alvin L. Ewing Regional Headquarters Seattle, WA 98101 (206) 442-1200 Regional Administrator-Robbie Russell Alaska Operations Office 3200 Hospital Drive, Suite 101 Juneau, AK 99801 (907) 586-7619 Attn: Steven Torok

U.S. Forest Service (USFS)
Regional Office
Federal Bldg.
P.O. Box 021628 (mailing)
Juneau, AK 99802-1628
(907) 586-7847
Regional Forester-Michael A. Barton

U.S. Geological Survey (USGS) 4230 University Dr. Anchorage, AK 99508 (907) 271-4138 Chief, Branch of Alaskan Geology-Donald L. Grybeck Alaska Distribution Center (for maps and brochures) Federal Bldg. 101 12th Ave. Fairbanks, AK 99701 (907) 456-0244 Public Inquiries Office (for Alaska Section information and publications) 4230 University Drive, Rm. 101 Anchorage, AK 99508 (907) 561-5555

State Agencies

Applied Mining Technology Program Tanana Valley College 4280 Geist Rd. Fairbanks, AK 99709 Coordinator: P. Jeffery Burton

Department of Commerce and Economic Development (DCED) State Office Building, 9th Floor P.O. Box D (mailing) Juneau, AK 99811 (907) 465-2500 Commissioner-J. Anthony Smith

Department of Environmental Conservation (DEC) 3220 Hospital Drive P.O. Box O (mailing) Juneau, AK 99811-1800 (907)465-2600 Public Information (907) 465-2606 Commissioner-Dennis D. Kelso

Division of Business Development State Office Building, 9th Floor P.O. Box D (mailing) Juneau, AK 99811 (907)465-2094 Development Specialist-Thyes Shaub

Division of Minerals and Forest Products 1001 Noble Street, Suite 420 Fairbanks, AK 99701 (907) 452-7464 Minerals Specialist—Charles B. Green Ask for Alaska's Oil/Gas and Minerals Industry publications, especially back issue Vol. 9, No. 4, 1982.

Department of Fish and Game (ADF&G)
Capital Office Park
P.O. Box 3-2000 (mailing)
Juneau, AK 99802
(907)465-4100
Commissioner-Don W. Collinsworth
(907)465-4105
Acting Director, Habitat DivisionBruce Baker
Southeastern Regional Office
Habitat Division
803 3rd Street, 1st Floor
P.O. Box 20 (mailing)
Douglas, AK 99824

Department of Fish and Game Southcentral Regional Office Habitat Division 333 Rasberry Road Anchorage, AK 99518-1599 (907)267-2283 Central Regional Office Habitat Division 1300 College Road Fairbanks, AK 99701 (907)451-6192

Department of Natural Resources (DNR) 400 Willoughby Center, 5th Floor Juneau, AK 99801 (907)465-2400 Commissioner-Judith M. Brady Deputy Commissioner-Lennie Boston-Gorsuch Division of Forestry 3601 C Street, Frontier Bldg., 13th Floor P.O. Box 7005 (mailing) Anchorage, AK 99510 (907)762-4482 Northcentral District 3726 Airport Way Fairbanks, AK 99701 (907)479-2243 Regional Forester-Lester Fortune Southcentral District Division of Forestry 3601 C Street, Frontier Bldg., 10th Floor P.O. Box 7005 (mailing) Anchorage, AK 99510 (907)762-2117 Regional Forester-Joseph Wehrman Southeastern Regional Office **Division of Forestry** 400 Willoughby Center, 5th Floor Juneau. AK 99801 (907)465-2491 Division Liaison-Jim McAllister

Department of Natural Pesources (DNR) Division of Geological and Geophysical Surveys (DGGS) 794 University Ave., 2nd Floor Fairbanks, AK 99709 (907)474-7147 State Geologist: Robert B. Forbes (907)-, '9-7625 Deputy State Geologist (Acting): Wyatt G. Gilbert (907)465-4290

Eagle River Office

Department of Natural Resources (DNR)
Division of Geological and Geophysical Surveys
P.O. Box 772116 (mailing)
Fish Hatchery Road
Eagle River, AK 99577
(907)696-0070
Juneau Office
Department of Natural Resources (DNR)
Division of Geological and Geophysical Surveys
400 Willoughby Center, 3rd Floor
Juneau, AK 99801
(907)465-2533

Department of Natural Resources (DNR) Division of Land and Water Management 3601 C Street, Frontier Bldg. P.O. Box 7005 (mailing) Anchorage, AK 99510 (907)762-4355 Department of Natural Resources (DNR) Division of Land and Water Management Northern Regional Office 4420 Airport Way Fairbanks, AK 99709 (907)479-2243 Regional Manager-Jerry Brossia Southcentral Regional Office Department of Natural Resources (DNR) Division of Land and Water Management 3601 C Street, Frontier Bldg. P.O. Box 7005 (mailing) Anchorage, AK 99510 (907)762-2251 Regional Manager-Margaret J. Hayes Southeastern Regional Office Department of Natural Resources (DNR) Division of Land and Water Management 400 Willoughby Center, 4th Floor Juneau, AK 99801 (907)465-3400 Regional Manager-Paula T. Burgess

Department of Natural Resources (DNR)
Division of Mining
3601 C Street, Suite 800
P.O. Box 107016
Anchorage, AK 99510-7016
(907)762-2163
Director-Gerald L. Gallagher

Department of Natural Resources (DNR)
Division of Mining (DOM)
Fairbanks Office
4420 Airport Way
Fairbanks, AK 99709
(907)479-2243
Regional Manager: Judd Peterson
Department of Natural Resources (DNR)
Division of Mining (DOM)
Juneau Office
400 Willoughby Ave., 4th Floor
Juneau, AK 99801
(907)465-2478
Geologist: Frances Pillifant

Mineral Industry Research Laboratory (MIRL) 210 O'Neill Resources Bldg. (907)474-7135 or 7136 Director-Donald J. Cook Associate Director-P.D. Rao

Mining and Petroleum Training Service 155 Smith Way Soldotna, AK 99669 (907)262-2788 Director: Dennis Steffy Anchorage Office Mining and Petroleum Training Service 4050 Lake Otis Parkway, Suite 100 Anchorage, AK 99508 Office Manager: Dena Bennett (907)563-8098

University of Alaska, Anchorage 3211 Providence Drive Anchorage, AK 99508 (907)786-1800

University of Alaska, Fairbanks College of Natural Sciences Department of Geology & Geophysics Brooks Bldg., Rm. 408 (907)474-7565 Department Head-Samuel Swanson

School of Mineral Engineering Brocks Bldg., Rm. 209 (907)474-7366 Dean-Donald J. Cook Fairbanks, AK 99775-0760

Mining Resources

Suggested Reading

Alaska Department of Commerce and Economic Development PO Box D Juneau, AK 99811

Alaska Department of Education
Office of Basic Education
P.O. Box F
Juneau, AK 99811
(907)465-2841
or Engelhard Industries
301 W. Northern Lights Bivd., Suite #101
Anchorage, AK 99503
(907) 274-2211

Alaska Northwest Publishing Company Box 4-EEE Anchorage, AK 99509

Arizona Mining Association 100 W. Clarendon, Suite 1720 Phoenix, AZ 85013

Color Press College Place, WA 99324

Doubleday and Co., Inc 501 Franklin Avenue Garden City, NY 11530

- The Role of Placer Mining in the Alaska Economy, 1983
- Alaska Resources Kit: Minerals

- The Alaskan Gold Fields, Sam C. Dunham, 1983, 64p.
- Alaska's Oil/Gas & Minerals Industry, Alaska Geographic, Vol.9, #4, 1982, 216p.
- Chilkoot Pass: The Most Famous Trail in the North, Archie Satterfield, 1977, 105p.
 1983 (Revised and Expanded). 213p.
 Bibliography, Index.
- Gold Hunting in Alaska, Joseph Grinell.
 Edited by Elizabeth Grinell, 1983, 78p.
 (Originally published in 1901)
- In Suarch of Gold: The Alaska Journals of Horace S. Conger 1898-1899, Carol Jean Holeski, & Mariene Conger Holeski. The Alaska Geographic Society, 1983, 313p.
- Nome, "City of the Golden Beaches", Terrence Cole, Chief Editor. Alaska Geographic Series, Vol. II, No. 1, 1984
- Nome Nuggets, L.H. French, M.D., 1983
 64p. (Originally published in 1905)
- Thirteen Years of Travel and Exploration in Alaska, W.H. Pierce, Edited by Professor and Mrs. J.H. Carruth, 1977, 105p.
- Mining, Minerals & Me, J.L. McBiles
- The Founding of Juneau, R.N. DeArmond, 1980, Gastineau Channel Centennial Association, Juneau
- Where Are You Going With That Coal?, Roy Doty and Len Moar, 1978, 62 p.

77

Franklin Watts Subsidiary of Grolier, Inc. 387 Park Ave. S New York, NY 10016 (800)672-6672

J. H. Day Publishing Co. 61 Briarwood Athens, OH 45701

J. Messner W. Division of Simon and Schuster 200 Old Tappan Road Old Tappan, NY 07675 (800)223-1360

Lothrop, Lee and Shepard Divison of William Morrow and Co., Inc. 39 Plymouth Street PO Box 1219 Fairfield, NJ 07007 (800)843-9389

McGraw Hill Book Company Western Regional Office 8171 Redwood Highway Novato, CA 94947

Pergamon Press Fairview Park Elmsford, NY 10523

Petroleum Extension Service University of Texas at Austin 10100 Burnet Road, BRC-2 Austin, TX 78758 (512)835-3163

Resources for the Future, Inc. Johns Hopkins University Press 701 W. 40th Street, Suite 275 Baltimore, MD 21211 (301)338-6956

Time-Life Books, Inc. Divison of Time, Inc. Duke Street Alexandria, VA 22314 (800)621-7026

University of Alaska Mineral Industry Research Laboratory School of Mineral Engineering Brooks Building Fairbanks, AK 99775 Coal, Betsy H. Kraft., 1976, 66p.

- · Picture Book of Metals, Ania Brooks, 1972
- Black Sunshine: The Story of Coal, Olive Burt. Julian Messner, 1977, 63 p.
- What Can She Be? A Geologist, Gloria and Esther Goldreich., 1976, 48p., I.L.: 1-5
- Geology for Petroleum Exploration, Drilling and Production, Norman J. Hyne, PhD., 1984
- A Concise History of Mining, Cedric E. Gregory, 1980, 259p.
- Fundamentals of Petroleum, 1981
- Minerals and Men, James McDivitt, and Gerald Manners, 1974
- The Alaskans, Time-Life Books Editors, with text by Keith Wheeler. 1977, 240p., 777 Bibliography, Index
- Boyhood in the Nome Gold Camp, Irving Reed,1968
- Handbook for the Alaskan Prospector, Ernie Wolff, 1964

University of Alaska Press Signer's Hall University of Alaska Fairbanks, AK 99775-1580 (907)474-6389

U.S. Geological Survey 101 12th Avenue, Box 12 New Federal Building Fairbanks, AK 99701

US Government Printing Office Washington, DC. 20402

Vanguard Press, Inc. 424 Madison Ave. New York, NY 10017 (212)753-3906

Van Nostrand Reinhold Company 7625 Empire Drive Florence, KY 41042

W.H. Freeman and Company 660 Market Street San Francisco, CA 94104

Films

AMAX Inc. PO Box 1700 Greenwich, CO 06836 (203)629-6000

Britannica Films, Inc. 425 North Michigan Ave. Chicago, IL 60611 (800)558-6968

Coronet, the Multimedia Company Division of Simon and Schuster Communications 108 Wilmot Road Deerfield, II 60015 (800)621-2131

- Blazing Alaska's Trails, A.H. Brooks, 1973
- Gemstones of the United States, Dorothy M. Schlegel, Bulletin 10-42-G
- A Dictionary of Mining, Minerals, and Related Terms, Thrush, Paul W. (Bureau of Mines, Dept. of the Interior)
- Hard Rock God: The Story of the Great Mines That Were The Heartbeat of Juneau, Brenda and David Stone, 1980, 108p., Glossary, Bibliography, index
- Encyclopaedia of Minerals, Willard Lincoln Roberts, 1974
- Stones. Their collection, identification and uses, R.V. Dietrich, 1980
- Mining and the Environment
 16 mm, 13 minutes, 1976. All age levels.
 Shows how AMAX Inc., the nation's third largest coal company, develops productive farms, grazing lands, parks and wildlife presen as after surface mining operations in the Midwest and West.
- Minerals & Rocks (Stones of the Earth)
 16mm film, 16 minutes.
- Our Changing Earth
 1974. 6 color sound filmstrips, 3 discs or 6
 cassettes, avg. 12:30 minutes, Gr. 6-12.
 Contents: 1. How We Study It 2. Water &
 Its Works 3. Wind, Weathering, and
 Wasting, 4. Pressure and Change Beneath
 the Earth's Surface 5. Thermal Activity and
 Igneous Formations 6. Man and His
 Geological Environment. A thorough and
 comprehensive overview of the Earth;
 photography and diagrams clearly define
 many complicated concepts.

Department of Commerce and Economic Development

Alaska Division of Business Development

PO Box D

Juneau, AK 99811

- Alaska Coal: Pioneering in a New Environment, 1983. This VHS cassette tells the history of Alaska coal and its impact on other mining operations and transportation facilities. The Usibelli Coal Mine reclama tion process is featured. Other potential deposits and future coal export trade are also discussed.
- Hardrock Mining in Alaska: The Searchers
 VHS cassette. Discusses Alaska's major
 mineral deposits, history, mineral uses,
 geography, and the thoughts of various
 individuals involved in project development.

National Geographic Society Educational Services PO Box 1640 Washington, DC 20013-9861 (800)638-6400

- Geclogy: Our Dynamic Earth
 4 sound filmstrips, running time 15-16 min.
- Portrait of A Coal Miner
 A 15 minute color 16mm film. 1980 Winner:
 Cine Golden Eagle
- Rocks and Minerals
 Sound filmstrip, 17 minutes, 1983. Grade: intermediate. Discusses igneous, sedimentary, and metamorphic rock, shows some types, and describes their formation and characteristics. Examines minerals as the substances making up rocks; shows types of minerals and some methods of identifying them.

University Films/McGraw-Hill Films 8171 Redwood Highway Novato, CA 94947

- Earth and Universe Series. Set 1
 19-20 minutes; Teacher's Guide, Gr. 4-9.
 1972. 3 color sound filmstrips, 3 cassettes, Contents:
 - 1. How the Earth's Surface is Worn Down,
 - 2. How the Earth's Surface is Built Up,
 - 3. The Air Around Us.

A comprehensive study with concepts simply presented.

The effects on erosion, weather, wind, plant growth, and human activity are discussed.

Earth and Universe Series. Set 2, 1976.
 3 color sound filmstrips, 2 cassettes, avg. 14:45-18:22 minutes.

